UNITED STATES DEPARTMENT OF THE INTERIOR # FLOODS IN THE CANADIAN AND PECOS RIVER BASINS OF NEW MEXICO MAY AND JUNE 1937 With Summary of Flood Discharges in New Mexico GEOLOGICAL SURVEY WATER-SUPPLY PAPER 842 # UNITED STATES DEPARTMENT OF THE INTERIOR Harold L. Ickes, Secretary GEOLOGICAL SURVEY W. C. Mendenhall, Director Water-Supply Paper 842 # FLOODS IN THE CANADIAN AND PECOS RIVER BASINS OF NEW MEXICO MAY AND JUNE 1937 With Summary of Flood Discharges in New Mexico TATE DALRYMPLE AND OTHERS UNITED STATES GOVERNMENT PRINTING OFFICE WASHINGTON: 1939 # CONTENTS | Verme jo River near Dawson. Cimarron River near Springer Mora River near Shoemaker. Conchas River at Variadero. Pecos River at Irvin ranch, near Pecos Pecos River near Anton Chico Pecos River at Santa Rosa. Alamogordo Reservoir near Guadalupe. Pecos River near Guadalupe Pecos River near Artesia. Lake McMillan near Lakewood. Pecos River at Carlsbad. Pecos River at Carlsbad. Pecos River near Malaga. Pecos River near Malega. Pecos River near Malega. Rio Bonito at Hondo. Rio Felix near Hagerman. Cottonwood Creek near Lake Arthur. Previous floods. Summary of flood discharges in New Mexico. | 12334456778991110015890123456789012344567890557 | |---|---| | Index | 67 | | | | | ILLUSTRATIONS | | | | age | | Plate 1 Nov. of New Monday about a street and towns would be | 4 | | in text and major drainage basins | 8 | | 3. Hail at Trinidad, Colo., June 14, 1937 | 20 | | 4. A, Flooded highway between Logan and Mosquero; B, State Highway 18 near Clayton | 21 | | Fort Summer | 24 | | 1937; B, Pecos River near Acme | 24
24 | | of June 1, 1937, near Roswell | 25 | | 9. Map of New Mexico showing locations of stations at which data presented in table 4 were obtained | 66 | | Figure 1. Upper-air wind and pressure chart of the United States and adjacent territory 5 a.m. E.S.T., May 28, 1937 | 10 | | | | Page # ILLUSTRATIONS | | | | Page | |--------|----|--|------| | Figure | 2. | Map of Canadian River Basin in New Mexico showing isohyetals for total rainfall, in inches, May 23 to June 4, and location of discharge measuring | | | | 3. | places | 22 | | | 4. | June 4, and location of discharge measuring places Hydrographs of discharge at river-measurement stations | 24 | | | 5. | on the Canadian River, May 26 to June 5, 1937 Hydrographs of discharge at river-measurement stations on tributaries to the Canadian River, May 25 to | 51 | | | 6. | June 4, 1937 | 52 | | | - | on the Pecos River, May 24 to June 12, 1937 | 53 | | | 7. | Hydrographs of discharge at river-measurement stations on tributaries to the Pecos River, May 24 to June 3, 1937 | 54 | | | | | | | | | TABLES | | | | | | | | | | | Page | | Table | 1. | Precipitation records for New Mexico, May 23 to June 4, 1937 | 12 | | | 2. | Peak discharge at localities in the Canadian and Pecos
River Basins, May and June 1937 | 27 | | | 3. | Maximum annual discharges for certain years, Canadian River at Logan | 56 | | | 4. | Records of floods in New Mexico | 58 | | | | | | #### FLOODS IN CANADIAN AND PECOS RIVER BASINS OF NEW MEXICO MAY AND JUNE 1937 #### WITH SUMMARY OF FLOOD DISCHARGES IN NEW MEXICO By Tate Dalrymple and others #### ABSTRACT In May and June floods occurred in the Canadian and Pecos River Basins of New Mexico that were unusually high and in many places were record breaking. The floods were caused by heavy rains that occurred over the eastern part of the State from May 23 to June 4 in a series of intense and intermittent storms. During these storms of the cloudtburst type as much as 12 inches of rain fell in the 13-day period, and a fall of 7 inches in 2 hours and 40 minutes was reported from the vicinity of Clayton. Heavy rains also fell in the mountainous region west of Roswell, amounting to as much as 10 inches at some places. Much of the region that had excessive rainfall is relatively flat and has no well-defined drainage system. From these areas there was very little run-off and practically no water was contributed to the major streams. Hail fell at many places in eastern New Mexico, causing damage to crops, livestock, and other property. Hail fell somewhere in the Canadian and Pecos River Basins almost every day during the storm period, but the duration of the fall was generally short. The largest hailstones were reported from Clayton, where one stone measured 8 inches in circumference and weighed 9 ounces; at Centerville, where reports state that some stones were 9 to 10 inches in circumference; and near Roswell, where it was reported that six stones would fill a gallon bucket. The Canadian River flood reached a peak at Logan of 110,000 second-feet, which has been exceeded in this century only by the floods of 1904, 1909, and 1914. The total run-off at Logan for the flood period has been computed as 633,600 acre-feet. At Santa Rosa the Pecos River reached a maximum discharge of 55,200 second-feet, which is greater than any previously recorded. This flood was partly stored in the Alamogordo Reservoir; the peak below the reservoir was only 23,200 second-feet. The Pecos River flood at Roswell reached a maximum discharge of more than 50,000 second-feet. This water came mostly from tributaries that have their sources in the mountainous area west of Roswell. The Cienaga del Macho, ordinarily a small dry creek, discharged about 49,500 second-feet at its peak. The Rio Hondo experienced several flood peaks, the largest at Roswell probably being near 20,000 second-feet. Berrendo Creek, which enters the Rio Hondo near Roswell, had a computed peak discharge of 37,700 second-feet. Roswell was subjected to several floods that imundated large areas of the town. Considerable damage was done by the water, which covered nearly all the area occupied by the town. Lake McMillan, an artificial reservoir on the Pecos River about 12 miles above Carlsbad, was put to a severe strain by the large quantity of water passing through it, but no serious damage resulted. The capacity of the lake at spillway level is about 39,000 acre-feet, but at the peak of the flood the lake held about 86,000 acre-feet. The total quantity of water passing through the lake during the flood period was more than 440,000 acre-feet. This report presents data pertinent to the floods of May and June 1937, including results of peak discharge determinations made at about 14 miscellaneous places, records of peak stages and discharges and of mean daily discharges during the flood period at 23 regular river-measurement daily discharges during the flood period at 23 regular river-measurement stations, records of rainfall at about 190 places, an isohyetal map showing rainfall over the entire State and two isohyetal maps showing rainfall over the Canadian and Pecos River Basins, and a discussion of the weather conditions during the flood period, including an upper-air wind and pressure chart of the United States for May 28, 1937. In addition to the information listed above the report includes a summary of records of past floods at all places in New Mexico at which authentic records were available. able. #### INTRODUCTION Heavy rains in the later part of May and the early part of June 1937 caused floods of unusual, and in many places record-breaking, magnitudes in the Canadian and Pecos River Basins. Most large floods in New Mexico, including those of May and June 1937, are caused by rainfall of the cloudburst type. These intense rains fall in a comparatively short time over a small area and may or may not be a part of larger meteorologic disturbances. In this region a cloudburst flood comes and is gone within a few hours at most, and thus, owing to the difficulties of transportation in flood time and other obstacles, little opportunity is afforded for measuring discharges at the time of the flood by current meter or other means. Discharges must generally be determined by some indirect means, most commonly the slope-area method. Reliable information about cloudburst floods, inadequate though it may be, is of great value in devising means of flood protection on the creeks and small rivers on which such floods are likely to occur. This report deals with the storms of May and June 1937 and the resultant floods in the Canadian and Pecos River Basins. In these floods many streams in New Mexico experienced record-breaking stages, but rain that fell after the flood peaks had receded obliterated highwater marks from which discharge determinations could be made. On the upper portions of some streams a cloudburst caused an unusually high flood, whereas a few miles below that place the flood peak flattened to an ordinary stage. Floods in many tributaries did not reach the main streams; although many of the flood peaks were high the total volume of water involved was comparatively small. The effect of cloudburst storms is so localized that frequently a substantial flood occurred in one stream while the flow in an adjacent stream was not increased. The flood on the Canadian River was unusually high but did not approach that of 1904 in magnitude. The heaviest rain was in the lower part of the basin, where the topography is relatively flat and the run-off not so rapid as in the upper and mountainous
part. The Pecos River experienced stages greater than any previously known in the upper part of the river, but below Roswell the stages did not exceed those of 1904. Many tributaries to the Pecos River experienced the highest stage known. Maximum discharges of a number of tributaries were determined by the slope-area or contracted-opening methods. In the Rio Grande Basin a number of small streams experienced floods caused by cloudburst storms. Several towns in the valley along the river were partly flooded, but there was not a great amount of damage. The total damage caused by the floods of May and June in New Mexico, as listed by the United States Weather Bureau in "Climatological Data for May and June 1937" was approximately \$2,000,000. Nine lives were reported to have been lost. This report presents discharge records for the flood period, a discussion of the storm that produced the floods, a summary of past floods for most of the streams of New Mexico, and other pertinent information. #### DEFINITION OF TERMS The volume of water flowing in a stream -- the "run-off" or "discharge" -- is expressed in various terms, each of which has become associated with a certain class of work. These terms may be divided into two groups -- (1) those that represent a rate of flow, as second-feet, gallons a minute, miner's inches, and discharge in second-feet per square mile; and (2) those that represent the actual quantity of water, as runoff in inches of depth on the drainage basin, acre-feet, and millions of cubic feet. The principal terms used in this report are "second-feet" and "acre-feet". They may be defined as follows: "Second-feet" is an abbreviation for "cubic feet per second". A second-foot is a rate of flow of 1 cubic foot per second or the rate of discharge of water flowing in a channel when the cross-sectional area is 1 square foot and the average velocity is 1 foot per second. It is a fundamental unit from which other units are generally computed. An "acre-foot", equivalent to 43,560 cubic feet, is the quantity required to cover an acre to the depth of 1 foot. The term is commonly used in connection with storage for irrigation. "Stage-discharge relation" is an abbreviation for the term "relation of stage or gage height to discharge". "Control" is a term used to designate the natural section, reach of the channel or artificial structure below the gage, which determines the stage-discharge relation at the gage. #### ADMINISTRATION AND PERSONNEL The field and office work incident to the preparation of this report was done by the Water Resources Branch of the Geological Survey under the general direction of N. C. Grover, chief hydraulic engineer, and C. G. Paulsen, chief of the division of surface water. The field work and 4 FLOODS IN CANADIAN AND PECOS RIVER BASINS OF NEW MEXICO, 1937 collection of the basic information with respect to stages and discharges were done under the immediate direction of Berkeley Johnson, district engineer. The special technical studies, the work of assembling and tabulating the material of the report and the preparation of the text were done by Tate Dalrymple and others under the direction of R. W. Davenport, chief of the division of water utilization. #### ACKNOWLEDGMENTS The river-measurement work of the Geological Survey, United States Department of the Interior, in New Mexico is carried on in cooperation with the State Engineer, Thomas M. McClure. Acknowledgments are due the United States Weather Bureau for the data on precipitation and the discussion of weather conditions during the storm period; to the Corps of Engineers, United States Army, for information on the Canadian River flood, to the Soil Conservation Service, United States Department of Agriculture, for data on the storm and floods in the Canadian River Basin near Clayton, and to the Bureau of Reclamation, United States Department of the Interior, for records of the floods on the Pecos River. The information that appears in this report has been obtained from many sources, including individuals, corporations, city officials, and published reports of the United States Weather Bureau and the Geological Survey. Insofar as practicable, acknowledgments for individual contributions of information are given at appropriate places in the report. #### PHYSICAL FEATURES OF CANADIAN AND PECOS RIVER BASINS IN NEW MEXICO New Mexico ranges in altitude from about 2,800 to 13,000 feet and contains mountain, plateau, and plains regions. In the plateau and plains regions there are wide areas of comparatively level country and numerous more or less extensive upland valleys and mesas that contain thousands of acres of fertile land. Considerable timber grows upon the mountain slopes and most of the high plateau country is covered to a variable extent with dwarf pine, piñon and cedar; the low plateau country and the plains are largely barren. Over the lowlands of the southwestern portion of the State desert conditions prevail, and stock grazing is about the only agricultural pursuit, except in a few areas with ground water at shallow depths where irrigation by pumping is done. The mountain MAP OF NEW MEXICO SHOWING STREAMS AND TOWNS MENTIONED IN TEXT AND MAJOR DRAINAGE BASINS. valleys are generally steep and narrow with the slopes covered with native vegetation. There are many closed basins within the State from which no surface run-off is passed to larger streams. The map of New Mexico in plate 1 shows the principal streams, drainage basins and towns mentioned in the text and the location of the Canadian and Pecos River Basins with respect to the rest of the State. The part of the Canadian River Basin in New Mexico comprises an area of about 12,500 square miles, of which 3,900 square miles is classified as mountainous, 4,600 as plateau, and 4,000 as plains. The mountainous part ranges in altitude from 8,000 to 12,000 feet. The high plateaus are deeply cut by canyons of varying width with numerous side canyons from which small streams emerge. These canyons become deeper and wider with the descent until plains and scattered high mesas become dominant topography. The Canadian River cuts through the plains in a canyon about 100 feet deep and from 600 to 800 feet wide. Vegetation is sparse throughout the basin, with the exception of the high mountains of the Sangre de Cristo Range. Grass covers the plains and the tops of the mesas. The canyons are generally barren. Farming is practiced only in the plains areas adjacent to the foot of the mountains and in areas contiguous to the streams. The remainder of the basin is used only for grazing stock. The Pecos River joins the Rio Grande after it leaves New Mexico. The drainage area in the State is about 23,000 square miles. The upper Pecos flows as a typical mountain stream through narrow valleys and deeply cut gorges, but below Fort Summer the canyonlike walls change to low rolling hills and preirie. The mountain tributaries of the upper Pecos rise at altitudes of about 11,000 feet; at the New Mexico-Texas line the river has an altitude of about 2,800 feet. It is a notable feature that the lower half of the Pecos River receives practically no tributaries from the east, probably because of the pervious character of the soil of the Staked Plains, upon which there is generally no surface drainage system. Irrigation has reached a high stage of development in the lower Pecos Valley, the irrigated district beginning a short distance above Roswell and continuing almost to the State line. #### DETERMINATION OF FLOOD DISCHARGES The general method employed in the determination of discharge at river-measurement stations consists of the determination of a stage-discharge rating by means of current-meter measurements of discharge at various stages from low water to high water and the application of this rating to the records of stage. Determinations of flood discharges in most situations are very difficult, and their accuracy usually depends upon surveys, analyses, and computations by various more or less indirect methods for extending the curve of stage-discharge relation beyond the range covered by current-meter measurements. At places other than regular river-measurement stations peak discharges are nearly always determined by some indirect method. It is usually impossible at such places to obtain sufficient basic information from which the total quantity of water discharged during the flood may be computed. In determining maximum discharge close attention must be paid to the possible influence of the movement of debris* and of the scour and fill of channels during floods. In New Mexico cloudburst floods coming from the narrow, steep canyons at times carry large amounts of debris, and many of the streams have very unstable channels. A scour of a depth of more than 20 feet was determined at one place by soundings. At another place the discharge as measured by a current meter on two visits a few weeks apart varied from 1,100 to 11,000 second-feet with an increase in stage of only 0.01 foot. Channels scour on the rising stage and fill on the falling stage, and usually end with about the same cross section as at the start of the flood. In some channels, as noted above, scour takes place on an increase in discharge with cross section increasing but the stage remaining practically constant. The methods employed in determining the maximum discharge of a flood are (1) extension of rating curves for river-measurement stations, (2) computations of flow over dams, (3) computations of flow through contracted openings, and (4) computation of flow by slope-area determinations. These methods are described in engineering text books and manuals. General information in reference to their use in studies of the flood of May and June in New Mexico is given below. # Extension of rating curves The use of this method requires a thorough analysis of fundamental flow factors, a knowledge of the channel conditions at the
river-measurement station, and an understanding of the peculiar characteristics of streams of the region. Pertinent conditions, such as backwater, deposition of debris on control, and shifting of channel, must be visualized ^{*}For a discussion of movement of debris, see Troxell, H. C., and Peterson, J. Q., Floods in La Cañada Valley California, January 1, 1934: U. S. Geol. Survey Water-Supply Paper 796-C, 1937. and their effects appraised as accurately as possible from available information. Logarithmic plotting of stage and discharge with appropriate adjustment has been found helpful and is generally used in defining and extending the rating curve. The graph representing the stage-discharge relation, when drawn to logarithmic scales, usually tends to be a straight line or a much flatter curve than when drawn to rectangular coordinates, and therefore may be extended with less danger of great error. The results obtained by extension of the rating curve may be subject to considerable error if the extension is carried considerably beyond the range defined by discharge measurements. ## Flow over dams The basic formula for the computation of flow over dams is commonly expressed as $\mathbf{Q} = \mathrm{CLH}^n$, where $\mathbf{Q} = \mathrm{discharge}$ in second-feet, $\mathbf{C} = \mathrm{coeffi}$ -cient for the dam, $\mathbf{L} = \mathrm{effective}$ length of crest in feet, $\mathbf{H} = \mathrm{head}$ in feet on the crest measured far enough above the dam to avoid surface draw-down, and $\mathbf{n} = \mathrm{the}$ exponent of \mathbf{H} . The exponent \mathbf{n} may be assumed as 1.5, in which case the coefficient \mathbf{C} will ordinarily vary with the head and with differences in the shapes of crest. The velocity of approach in the channel above the dam affects the discharge over the dam and practically increases the head on the crest by an amount equivalent to the corresponding velocity head. For the 1937 floods, discharge over dams was computed at several places on the Pecos River by engineers of the Bureau of Reclamation. # Flow through contracted openings The discharge of Berrendo Creek at Roswell was computed by the contracted-opening method at a section where the flow passed through a piletrestle railroad bridge. At this section the area of cross section of the opening was much less than that of the channel above, resulting in an increase in velocity through the contracted section. This increase in velocity could be produced only by converting head into velocity, and the head so used caused a sharp drop in the water surface through the opening. The flow through the opening is the product of the area of the contracted cross section and the velocity at that section. The net area of the most contracted section was used, the area of all piles and bracing being deducted. The velocity was computed by the formula $V = C\sqrt{2gh}$ where V = velocity in feet per second, C = pile-trestle coefficient, g = acceleration of gravity (32.15), and h = head at most contracted section (drop through opening plus velocity of approach). The value of C, the pile trestle coefficient, was based on experiments of Yarnell.* # Slope-area determinations In determining discharges by the slope-area method the velocity was computed by the Manning formula, $V = \frac{1.486}{n} r^2/3 s^{1/2}$, in which V = average velocity in feet per second, n = coefficient of roughness, r = hydraulic radius in feet, and s = slope. The selection of values of n has been guided by the Geological Survey's background of experience in the use of the slope-area method, and the values chosen were checked by comparisons with available data. Cross sections were divided into parts whose relative conveyance capacities varied, owing to different depths and different roughness. At many places, because of difference in the area of upstream and downstream cross sections, it was necessary to consider the velocity head and to correct the surface slope to a value representing the energy grade line.** Detailed examples of slope-area and other indirect discharge computations, showing all pertinent data, have been presented in previous watersupply papers. See: The New York State flood of July 1935; U. S. Geol. Survey Water-Supply Paper 773-E. Major Texas floods of 1935: U. S. Geol. Survey Water-Supply Paper 796-G. The floods of March 1936: U. S. Geol. Survey Water-Supply Papers 798, 799, and 800. Major Texas floods of 1936: U. S. Geol. Survey Water-Supply Paper 816. ^{*}Yarnell, D. L., Pile trestles as channel obstructions: U. S. Dept. Agr. Tech. Bull. 429, July 1934. ^{**}See O'Brien, M. P., and Johnson, J. W., Velocity head corrections for hydraulic flow: Eng. News-Record, vol. 113, p. 214, Aug. 16, 1934. ISOHYETAL MAP OF NEW MEXICO SHOWING TOTAL RAINFALL, IN INCHES, MAY 23 TO JUNE 4. #### WEATHER CONDITIONS AND PRECIPITATION #### Weather of the New Mexico flood* The synoptic situation accompanying the New Mexico floods was one devoid of significant frontal activity. A persistent anticyclonic circulation aloft, over the middle Gulf States, brought in a continuous stream of moist, unstable tropical air over Texas and New Mexico. Another anticyclone was maintained aloft, over the southern Pacific coast, and the trough between these two highs remained relatively stationary over New Mexico. The circulation pattern shown in figure 1 for 5 a.m. E.S.T., May 28, 1937, at 6,000 feet above sea level, is typical for the entire period. The crowding of isobars and increased wind velocities over western Texas and eastern New Mexico suggest the possibility of very active horizontal convergence in that region. An attempt was made to identify convergence by means of isentropic charts for several elevations in this area. The distance between potential temperature surfaces seems to be greater over the flood area than over adjoining areas, which definitely would indicate convergence, but the vertical temperature lapse rates were so steep during the period that computations of this nature could not be made exactly. However, the steep lapse rates and high relative humidities shown at El Paso definitely indicate convergence to have taken place in the tropical current. The airplane flights at San Antonio and El Paso, Tex., during the period, all showed layers of air that were either conditionally or convectively unstable. \$\frac{1}{2}\$ Most of the rain occurred at elevations near the 5,000 foot plane, which indicates that orographic effects were significant. The precipitation during the flood period therefore seems to have been caused by the combination of several factors. Moist tropical air with convectively or conditionally unstable layers was lifted orographically by a strong converging current and probably gained heat by insolation during the process. The above combination of causes led to scattered areas of instability and showers and thunderstorms of varying intensity. ^{*}Prepared by A. K. Showalter, of the U. S. Weather Bureau. 10smun, J. W. W., An introductory discussion of the isentropic chart: U. S. Weather Bureau, October, 1937. Rossby, C. G., Isentropic analysis: Am. Meteorol. Soc. Bull., vol. 18, June-July 1937. ‡Byers, H. R., Synoptic and aeronautical meteorology, McGraw-Hill, 1937. This condition persisted over New Mexico until an active disturbance developed over the Middle West and caused the moist tropical current to be deflected farther to the east and brought a current of modified polar maritime air over New Mexico. The primary causes behind the development and persistence of such a circulation pattern cannot definitely be explained until more is known regarding the general circulation of the atmosphere as a whole and the cause of large-scale abnormalities in that circulation. #### Rainfall Table 1 lists the precipitation at all Weather Bureau gages in the State as published in "Climatological data, New Mexico section" for May and June 1937; it also lists several supplementary precipitation records obtained from other sources. The map of New Mexico given in plate 2 shows isohyetals for the total rainfall May 23 to June 4, prepared from data presented in table 1. #### Hail Considerable hail accompanied the storms, causing damage to crops, automobiles, roofs of buildings, window glass, and livestock. The following reports of hail were obtained from E. L. Hardy, meteorologist, United States Weather Bureau, Albuquerque. Albuquerque: May 23, stones from 0.8 to 1.2 inches in diameter fell; \$75,000 damage done. Dona Ana County: May 24, stones the size of marbles fell; \$75,000 damage to crops. Near Arabela: May 26, some cattle killed by hail. Tohatchi area: May 27, stones as large as 1 inch in diameter fell over an area 25 miles wide. San Marcial: May 27-28, stones from the size of marbles to others $l^{\frac{1}{2}}$ inches in diameter fell; windows and roofs damaged, some loss of sheep and calves. Artesia: May 28, maximum size of stones, 12 inches in diameter. Capitan Mountains: May 30, some sheep killed by hail stones. Near Lincoln: May 31, very heavy haid over area 2 miles wide and ll miles long; stones fell the size of pigeon eggs. Entire fruit crop gone, gardens ruined, and grain had to be replanted. Composition and shingle roofs damaged and much window glass broken. Automobiles had fabric tops ruined and hoods and steel tops badly dented. Worst hailstorm in history of this section. | 1937 | | |----------------|--| | 8 | | | H | | | | | | ÷ | | | E | | | ъ | | | shown | | | 0) | | | days | | | B | | | 뎚 | | | .0 | | | for | | | 0 | | | 4 | | | ٠ | | | inches, | | | ĕ | | | ਨ | | | Ř | | | •~ | | | 'n | | | 규 | | | | | | ť | | | 6 | | | ÷ | | | 步 | | | 13 | | | Precipitation, | | | 2 | | | 껷 | | | ĕ | | | Ñ | | | ÷ | | | | | | ٠ | | | ٦i | | | _ | | | Table | | | Ξ, | | | ď | | | н | | | | | | | | | | - Late | 3 | | | 3.84 | 4.00 | 3,24 | 5,89 | 2.44 | • | 000 | 0.40 | 02.0 | 2.21 | 4.94 | 9.47 | | 1.98 | 2.18 | 2.57 | 4.99 | | 5.56 | 9.56 | 5.64 | 2.24 | 3,65 |
96•3 | 3,44 | 7.08 | 5,65 | 6.13 | 3,74 | 4.98 | 7.75 | 7 0 | 1.73 | |--|---------|--------|----------------------|------------------------|---------|----------|--------|------------|------------|--------|---------------|------------|--------|----------|---------|---|-------------|---------|------------|---------------|----------------|---|---------------|-------|-----------|-------------------|-------|---------------|--------|----------|-------------------|------------|-----------|-------------------|---------------|----------|--------------| | | | 4 | | | , | , | , | , | ı | | ı | , ; | 900 | 1 | , | | | ı | , | ı | EH | | 01. | | | ı | , | , | , | , | 30 | , | E- | , , | | E | 4 1 | | | June | 3 | | • | 1.53 | 47 | • 77 | •40 | \$25 | 7 46 | 9 1 | · | 40 | 06. | 62. | 2,4 | 0 1 | 5. | •14 | 2.0 | •40 | | -51 | .38 | 552 | •64 | 1.1 | 48 | 10. | 0.05 | 40 | 929 | 14 | , | 1.29 | 4 | 45 | | | Ja | 23 | | | 0.42 | 1 | •15 | , | •02 | t | | 0 : | 9 | 2.1.3 | ı | ı | | •75 | .77 | •20 | , | - | •40 | , | 980 | 1 | -84 | 98 | 1.55 | .45 | 65 | .56 | 5,58 | 1.05 | , | 0 | | | | | п | | | 0.15 | •67 | 53 | 66• | • 30 | 9 | F. L. | 9 9 | 7 | .21 | .81 | 1.99 | 1 | * | • 46 | •25 | •49 | - | •45 | 1.32 | ı | , | 1 | ı | 1.05 | 1.80 | , | E٠ | .7.3 | 96 | 1.08 | E | .48 | | | | 31 | | | 1 | EH | 1 | ı | 0.10 | č | 3 5 | 1 . | 77 | •33 | 2.70 | | , ; | 23 | .16 | EH | 1 | | 2.1 | , | 1 | 1.00 | •05 | 1 | .70 | ı | 1 | 1.27 | 1 | 1.20 | 5 | 3 | •58 | | | | 30 | | | 1 | 1 | ı | ı | ı | | 1 | , ; | 0.40 | ı | 1 | | 1 | ı | ' | ı | , | | ı | , | 1 | ı | •10 | ı | , | 9. | 1 | , | ı | 1 | , | | 1 1 | | 37 | | 59 | | | 0.54 | 1.10 | 12 | 80° | .93 | 2 | * d | 3 | 20. | 4 | •45 | 1.93 | 2 | ı | ı | •30 | •75 | | t | , | , | ı | •35 | 1.46 | E-I | 1,45 | 2.50 | .85 | 26 | 01. | 230 | 2 | 1 | | wn, 19 | | 87 | | | 0.64 | •72 | •75 | 2,29 | 02. | ç | 7 6 | 3 : | 40 | EH | •41 | 7 | 1 1 | 80. | •57 | 1.12 | -95 | | 1.80 | 2,05 | 1 • 30 | 09• | 02. | 1.40 | .03 | 1,43 | 4.5 | 1.71 | 1.97 | 85 | * | 70 | 223 | | ys shor | May | 27 | | |) | 0.24 | 22 | .81 | | | . 6 | 2 | 1 | ı | .26 | 1 70 | • | ı | , | ı | .73 | | 1 | 930 | 30 | ı | ı | 90 | 905 | ı | 80 | E4 | ı | .10 | 87 | | 1 | | for da | | 92 | | | 1 | 0.30 | , | .51 | 1 | | ı | 9 | ı | ı | 1 | ř. | 3 | 1 | .02 | ı | • 95 | | , | 1.31 | .30 | ı | ı | 96 | , | .25 | | Е | | , | 1.34 | | • 1 | | ches. | | 35 | | | E→ | 1 | ı | ı | 1 | ε | : 1 | ı | | 40.0 | 1 | 20 | | , | 30. | EH | ı | | -15 | , | 90.1 | , | , | 90 | ٤ | ı | 1 | EH | 5 | 25 | | 2 | } , | | in in | | 24 | | | ı | 0.50 | •36 | •03 | .11 | ŭ | 9 6 | 90 | 12. | •15 | ı | 78 | • | 02. | •04 | EH | .72 | | 1.18 | 2. | • 90 | ı | 1 | 53 | E | , | 555 | 1,43 | , | ı | .56 | 2 | 3 1 | | ation, | | 23 | | | 0.56 | ı | .34 | •78 | •20 | ŭ | 000 | , ; | 20. | • | •05 | ı | 1 + | * | • | 1 | ı | | , | , | •62 | , | • 50 | , | 905 | 1.00 | | E+ | 02. | 4.2 | 2, | č | 5 | | Table 1 Precipitation, in inches, for days shown, 1937 | Long | • | | | 104018 | 103 07 | 50 07 | 70 40 | 5 14 | | 04 401 | | | | | | | | | | 103 15 | | | | 104 14 | | | | | | | 104 10 | | | | | 104 24 | | 1P1 | Tate | | | | | 35 52 10 | | | | | 7 | | 07 | | | | _ | | | 34 10 | | | | | 12 10 | | | | _ | | | 58 10 | | | | | 22 23 | | able | | | | | | | | | | | 0 10 | | | | | ž, | 3 : | 36 | 36 | 36 | 36 | | | | 35 | | | | | | | 35 | 3,5 | 36 | 2,0 | 2 2 | 36 | | | Elev. | (feet) | | | 5,771 | 4,500 | | _ | 8,348 | - | 0000 | 4,00 | 2,010 | 6,427 | 5,054 | 4 840 | | 6,396 | 6,622 | 8,465 | 4,500 | | 2,680 | 4,850 | 1 | 6,950 | 6,252 | 3,851 | 9.00 | 5.579 | 4.00 | 5,880 | 5.650 | 5.500 | 3 | 202 | 6,660 | | | Commet | | | | Harding | Union | Colfax | San Higuel | Colfax | | COLINE | Burnan | llora | Colfax | Union | earr Labour | adate man a | Colfax | Union | Colfex | Union | | Harding | Union | Guadalupe | Colfax | Mora | Suav | Colfax | Harding | Chian | Harding | Thion | Thion | Onev | 2011 | Colfax | | | Station | | U. S. Weather Bureau | Canadian and Northeast | Abbott | Amistad | Aurora | Bell Ranch | Black Lake | 40.000 | Drakety vancu | so.Ja ćang | Chacon | Cimerron | Clayton | *************************************** | | Dawson1 | Des Moines | Elizabethtown | Hayden (near)† | | Hoosier Ranch | Ione | Isidore | Lake Alice (near) | Levy* | Logan (near)# | Mismi | Mosquero | Mara Visa (near)* | Palo Verde | Pasamonta | Pennington (near) | Porter (near) | 1 (2000) | Raton (near) | | 6.85
8.57
8.13
8.95
1.95 | 6.15
4.52
5.42
5.73 | 1.30
1.43
8.76
5.04 | 7.59
2.59
2.09
1.69 | 5.75
1.98
8.74
3.43
4.03 | 4.49
6.21
3.31
7.59 | 3.38
6.70
2.59
9.00
4.70 | |---|---|---|---|---|--|--| | 16.111 | 1111 | 11111 | 1111 | 2,05 | .08
-
-
-
-
- | .32
.04
1.34 | | .06
1.11
.50
.93 | .88
.16
.42 | _
_
_
1.63 | .03 | Editi | .10
.89
.18 | .25 | | 1.83
1.83
.80 | .46
1.04
.59
1.05 | 1.20 | | . 08
. 75 | .15 | 1.38 | | .60
1.98
1.66 | * 455 | 1,01 | .17 | 11.68 | 1.47 | E E | | 1.40 | .10 | .75 | 3.75
T
.04 | 991111 | 1,25 | 11111 | | 15.55 | 16411 | 1111 | | 1111 | • 1 1 1 1 | 1.0118 | | 1.23
1.11
1.11
1.18 | 3.23
.65
1.00
1.00 | 1.25 | . 87
. 68
. 82
. 02 | 2.27
1.68 | .42 | .07
1.35
2.85 | | 1.10
1.54
1.45
.23 | .7.
88.
56. | .74
.10
1.55
3.14 | 2.16
.30
.24 | 1.40
.32
.28
.18 | .40
1.46
1.50
2.02
.80 | 3.05 | | 1.05 | .10 | 2.50
2.83
3.93 | .31 | 2.63
.06
.07
.25 | . I EI . I | 35 | | | E | 1 1 1 1 | 1 1 | .15 | 1.47

.10 | 88.
98.
98.
98.
1 | | .03 | Ţ.,, | 1 1 1 | .18 | .56 | .13 | 2.00 | | 1,85
1,16
,35 | .64
T
.30 | .26
1.70
1.00 | 93
88
99
78 | 1.30
.58
1.31 | 1.83
1.83
.52
.42
2.48 | .27
.15
.50
.1.67 | | 1.60 | 1 8 1 1 | .30
.05
.48
.90 | 2.20 | .48
1.70
.01
1.90 | .25
.78
.59
.48 | .46
.47
.07 | | 104 10
103 20
104 03
104 36
105 16 | 103 46
104 55
103 10 | 105 58
105 48
105 12
104 25
103 08 | 103 55
105 32
104 10
104 28
105 52 | 104 50
105 43
103 11
105 38
103 21 | 105 23
103 41
105 19
105 13
103 36 | 105 31
104 15
105 41
103 18
104 24 | | 35 57
35 52
36 52
36 23 | 35 11
35 48
36 14
36 06 | 32 56
35 59
33 38
32 48
34 50 | 34 45
33 34
32 24
32 12
33 40 | 32 06
32 57
34 24
34 16
33 31 | 35 25
33 56
32 55
33 01
34 13 | 33 39
34 28
34 08
34 48
32 37 | | 5,884
4,300
5,622
5,857
8,219 | 4,200
6,200
4,825
5,000 | 4,250
6,112
5,800
3,350
4,200 | 4,154
6,348
3,120
4,250
5,438 | 6,500
8,650
4,262
6,666
4,260 | 6,381
4,345
5,350
-
4,100 | 6,231
4,028
6,636
7,414 | | Harding
Quay
Harding
Colfax | Quay
Mora
Union
Harding | Otero
Lincoln
Lincoln
Eddy
Curry | Chaves
Lincoln
Eddy
Eddy
Lincoln | Eddy
Otero
Curry
Lincoln
Lea | San Miguel
Roosevelt
Chaves
Chaves
Roosevelt | Lincoln
DeBaca
Lincoln
Curry
Chaves | | Roy
San Jon
Solano
Springer†
Therma | Tucuncari No. 11
Valmora
Vance (near)
Yates (near) | Pecos and Southeast Alamogordo No. 1 Anoho Arabela (near) Arte esta † Bellview† | Boar†
Capitan†
Carisba
Carisbad Cavern
Carizozo | Carson Seep (near) Cloudcroft Clovis† Corons Crossroads | Doretta
Elida
Elk (near)
Felix
Floyd | Fort Stanton† Fort Summer Gallinas Ranger Station Grady (near) Hagerman† | Trace, or less than 0.01 inch. * Measured at midnight. * Measured in the morning. | 1937 Continued | |------------------| | s shown, | | for day | | n inches, | | Precipitation, 1 | | Table 1. | | | Ĕ | ble 1. | Preci | Pable 1Precipitation, in inches, for days shown, 1937 Continued | tn tn | J'seuc | or day | sshow | 1, 193 | Cont | fmed | | - | | | | | | |------------------------------|------------|--------|-------|---|-------|--------|--------|-------|--------|------|--------|-----|-----|---------|------------|------|--------|--------------| | | | R) AT | | 1 | | | | | lay | | | | | | eng. | | | | | Station | County | feet) | Lat. | Pong. | 23 | 24 | 25 | 92 | 27 | 82 | 53 | 8 | 33 | | 22 | ы | 4 | Total | | U. S. Westher Bureau-Contd. | | | | | | | | | | | | | | | | - | | | | Pecos and SoutheastContinued | t or C | 000 | 34041 | | | r. | 2,2 | 58 | | | | | | | | 1.45 | | 10.74 | | HOOGE | Eddy | 4,000 | 32 45 | 103 10 | 40 | 47 | 8 | | | 1,05 | .25 | | | , | , | | | 2.42 | | Irvin's Ranch | San Miguel | 9,200 | 32 50 | | .34 | .61 | EH | EH | | | | | 90. | | | 90. | , | 6.35 | | Lake Avalon! | Eddy | 3,200 | 32 28 | | 1.22 | 98 | E | •58 | | | | | | | | | E+ | 3,53 | | Las Vegas! | San Mguel | 6,400 | 35 36 | | ı | • 46 | •13 | 6 | | | | | | 020 | ٠ <u>.</u> | •34 | | 3.64 | | 100 | स्येवेच | 540 | | | 8 | 8, | | 10 | - | | 24 | | | | , | | | 1.33 | | Lowington | Lea | 3.900 | | | 22 | .75 | 35 | , | , | - | 20 | _ | | 90 | , | •70 | •40 | 4.01 | | Mayhill Banger Station | Otero | 400 | 32 53 | 105 35 | 97. | .14 | | 14 | •94 | | .33 | _ | | 80. | | _ | , | 1,80 | | Mesoalerof | Otero | 6,627 | | | •28 | 35 | | | EH | .27 | . 61 | _ | | E4 | ·- | , | | 2.51 | | Mountain Park | Otero | 6,720 | | | ı |
• 58 | ı | | •30 | | ·
· | | | , | _ | | | 1.43 | | | 200 | 2 | | | ç | ζ. | | | | | r. | | | - E | 62 | 24 | | 3.43 | | CORPA SE | TonStu med | 3 5 | | # 50
COT F | 3 6 | 2 6 | 3 | | | | 3 | | |)
 - | 2 | | | 100 | | Orogrande | Otero | 4 t T | | | Q. | 9 9 | _ | , , | | | | _ | | . 5 | ٠
ا | . 5 | | F 2 | | Parima | Torrance | 200, 1 | 2 2 | 207 | , 6 | 2 6 | 3 | 7 | 7 4 | 900 | 200 | | | | 3 6 | 3 6 | | 20.0 | | Doord (moon) | Too | 200 | | | 3 | 2 6 | , , | | | | 2 0 | | | | ? . | } | 7.4 | 3.40 | | Leggi Tiggi | 15
D T | 000 | | | ı | 3 | : |
I | | | ·
} | | |
I | | | ,
, | | | Pecos Banger Station | San Miguel | 006.9 | | | .53 | 69 | 35 | 10. | | _ | | -94 | | * | •73 | .03 | 1 | 3.90 | | Portales | Roosevelt | 4,004 | | 103 22 | .53 | 2.37 | •40 | | | | | | - | .12 | | .17 | , | 6.54 | | Portales Evap. Station | Roosevelt | 4,070 | 34 13 | 103 25 | 2,30 | •65 | 1 | ı | 90 | 3.05 | | _ | •74 | 90 | | .83 | | 8.45 | | Ragland | Quay. | 4,921 | | 103 46 | •34 | 1.03 | , | _ | _ | | .45 | | | .28 | •65 | 1.76 | , | 12.04 | | Richland (near) | Roosevelt | 4,000 | 33 48 | | 1.40 | 2.22 | -22 | | | | . 20 | | | 53 | | .15 | | 8,33 | | Roswell* | Chaves | 3,564 | | 104 26 | 1.38 | 99• | ı | | | | . 29 | | •19 | E-1 | | 98• | , | 4.59 | | St. Vrain (near) | Curry | 4,250 | | | •64 | 1.09 | •27 | | 12. | | | | | •56 | • 33 | 2,18 | •13 | 8.73 | | Santa Rosa | Guadalupe | 4,624 | | | E | 83 | E | E | | | | •04 | | , | | 80 | -15 | 7.17 | | Tatum | Lea | 3,950 | 33 18 | 103 20 | .21 | 2.03 | 90 | - | | .07 | 1.36 | _ | _ | | , | 55 | 30 | 5.32 | | Tularosa | Otero | 4,436 | | | •94 | E⊣ | ı | | | _ | | | | | , | ı | , | 1.62 | | Valley View | Roosevelt | 4.400 | | | 2.80 | 1.42 | | | | | | | | -95 | | I | , | 6.47 | | Vaughn | Guadalupe | 5,930 | | | E⁴ | •94 | | | | | | •50 | _ | , | , | • 50 | 1 | 5.04 | | White Tail | Otero | 2,000 | 33 14 | 105 34 | 1.20 | 1.57 | 22 | 2.03 | 1.80 | 533 | 1 | 56 | | 67 | ನ್ನ | E+ | , | 8 03
0 03 | | Winsors | San Miguel | 000 | | | 8 | | | _ | | | | 2 | | c). | | 71. | 0 | £0.0 | | Alamos Ranch Aspen Grove Ranch Betemen's Ranch Gerro Gerro Chams El Rito El Vado Dámf Frijoles Ganyon Jemez Springs Lee Ranch Pensaco Red River Ganyon Reginaf Remona (near) Senta Re Selsor Ranch Stanley (near) | riba
riba
riba
riba
riba
al
al
al | 9,800
1,668
1,668
1,681
1,881
1,881
1,800
1,900
1,450
1,450
1,450
1,450
1,450
1,450
1,450
1,450
1,450
1,450
1,450
1,450
1,450
1,450
1,450
1,450
1,450
1,450
1,450
1,450
1,450
1,450
1,450
1,450
1,450
1,450
1,450
1,450
1,450
1,450
1,450
1,450
1,450
1,450
1,450
1,450
1,450
1,450
1,450
1,450
1,450
1,450
1,450
1,450
1,450
1,450
1,450
1,450
1,450
1,450
1,450
1,450
1,450
1,450
1,450
1,450
1,450
1,450
1,450
1,450
1,450
1,450
1,450
1,450
1,450
1,450
1,450
1,450
1,450
1,450
1,450
1,450
1,450
1,450
1,450
1,450
1,450
1,450
1,450
1,450
1,450
1,450
1,450
1,450
1,450
1,450
1,450
1,450
1,450
1,450
1,450
1,450
1,450
1,450
1,450
1,450
1,450
1,450
1,450
1,450
1,450
1,450
1,450
1,450
1,450
1,450
1,450
1,450
1,450
1,450
1,450
1,450
1,450
1,450
1,450
1,450
1,450
1,450
1,450
1,450
1,450
1,450
1,450
1,450
1,450
1,450
1,450
1,450
1,450
1,450
1,450
1,450
1,450
1,450
1,450
1,450
1,450
1,450
1,450
1,450
1,450
1,450
1,450
1,450
1,450
1,450
1,450
1,450
1,450
1,450
1,450
1,450
1,450
1,450
1,450
1,450
1,450
1,450
1,450
1,450
1,450
1,450
1,450
1,450
1,450
1,450
1,450
1,450
1,450
1,450
1,450
1,450
1,450
1,450
1,450
1,450
1,450
1,450
1,450
1,450
1,450
1,450
1,450
1,450
1,450
1,450
1,450
1,450
1,450
1,450
1,450
1,450
1,450
1,450
1,450
1,450
1,450
1,450
1,450
1,450
1,450
1,450
1,450
1,450
1,450
1,450
1,450
1,450
1,450
1,450
1,450
1,450
1,450
1,450
1,450
1,450
1,450
1,450
1,450
1,450
1,450
1,450
1,450
1,450
1,450
1,450
1,450
1,450
1,450
1,450
1,450
1,450
1,450
1,450
1,450
1,450
1,450
1,450
1,450
1,450
1,450
1,450
1,450
1,450
1,450
1,450
1,450
1,450
1,450
1,450
1,450
1,450
1,450
1,450
1,450
1,450
1,450
1,450
1,450
1,450
1,450
1,450
1,450
1,450
1,450
1,450
1,450
1,450
1,450
1,450
1,450
1,450
1,450
1,450
1,450
1,450
1,450
1,450
1,450
1,450
1,450
1,450
1,450
1,450
1, | සුදු යු | | 14.
 | . 23
. 20
. 10
. 20
. 20
. 25
. 25
. 38
. 38 | 8 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | 11111 1111 1111 14. | | | | 1.1.1.2.1.1.1.1.1.1.1.1.1.1.1.1.1.1.1.1 | 4. 1. 1. 1. 1. 1. 1. 1. 1. 1. 1. 1. 1. 1. | 010.0.08
010.0.09
010.0.08
010.0.08
010.0.08
010.0.08
010.0.08 | 8 0 0 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 | | %
0
• | 23.52
11.38
11.38
11.38
11.03
11.15
22.98
22.98
22.98
23.54
24.33
24.33
25.54 | |---|--|--|---|--|---
--|---|---------------------|--|--|---|---|---|--|---|---------------------------------------|------------------------|---| | . Stationf ide tollege* tollege* : Dam imental Range | 8 9 8 9 | 6,317
6,9983
7,9983
7,9983
7,936
6,738
6,738
6,738
6,738
6,738
6,748
6,748
6,748
6,748
6,748
6,748
6,748
6,748
6,748
6,748
6,748
6,748
6,748
6,748
6,748
6,748
6,748
6,748
6,748
6,748
6,748
6,748
6,748
6,748
6,748
6,748
6,748
6,748
6,748
6,748
6,748
6,748
6,748
6,748
6,748
6,748
6,748
6,748
6,748
6,748
6,748
6,748
6,748
6,748
6,748
6,748
6,748
6,748
6,748
6,748
6,748
6,748
6,748
6,748
6,748
6,748
6,748
6,748
6,748
6,748
6,748
6,748
6,748
6,748
6,748
6,748
6,748
6,748
6,748
6,748
6,748
6,748
6,748
6,748
6,748
6,748
6,748
6,748
6,748
6,748
6,748
6,748
6,748
6,748
6,748
6,748
6,748
6,748
6,748
6,748
6,748
6,748
6,748
6,748
6,748
6,748
6,748
6,748
6,748
6,748
6,748
6,748
6,748
6,748
6,748
6,748
6,748
6,748
6,748
6,748
6,748
6,748
6,748
6,748
6,748
6,748
6,748
6,748
6,748
6,748
6,748
6,748
6,748
6,748
6,748
6,748
6,748
6,748
6,748
6,748
6,748
6,748
6,748
6,748
6,748
6,748
6,748
6,748
6,748
6,748
6,748
6,748
6,748
6,748
6,748
6,748
6,748
6,748
6,748
6,748
6,748
6,748
6,748
6,748
6,748
6,748
6,748
6,748
6,748
6,748
6,748
6,748
6,748
6,748
6,748
6,748
6,748
6,748
6,748
6,748
6,748
6,748
6,748
6,748
6,748
6,748
6,748
6,748
6,748
6,748
6,748
6,748
6,748
6,748
6,748
6,748
6,748
6,748
6,748
6,748
6,748
6,748
6,748
6,748
6,748
6,748
6,748
6,748
6,748
6,748
6,748
6,748
6,748
6,748
6,748
6,748
6,748
6,748
6,748
6,748
6,748
6,748
6,748
6,748
6,748
6,748
6,748
6,748
6,748
6,748
6,748
6,748
6,748
6,748
6,748
6,748
6,748
6,748
6,748
6,748
6,748
6,748
6,748
6,748
6,748
6,748
6,748
6,748
6,748
6,748
6,748
6,748
6,748
6,748
6,748
6,748
6,748
6,748
6,748
6,748
6,748
6,748
6,748
6,748
6,748
6,748
6,748
6,748
6,748
6,748
6,748
6,748
6,748
6,748
6,748
6,748
6,748
6,748
6,748
6,748
6,748
6,748
6,748
6,748
6,748
6,748
6,748
6,748
6,748
6,748
6,748
6,748 | 88 88 88 88 88 88 88 88 88 88 88 88 88 | 100 55 59 100 55 59 100 55 59 100 55 59 59 59 59 59 59 59 59 59 59 59 59 | FII. 1. 1. 1. 1. 1. 1. 1. 1. 1. 1. 1. 1. 1. |
1.53
3.64
5.05
4.65
1.11
2.11
2.12
1.14
1.45
1.45
1.45
1.45
1.45
1.45
1.45
1.45
1.45
1.45
1.45
1.45
1.45
1.45
1.45
1.45
1.45
1.45
1.45
1.45
1.45
1.45
1.45
1.45
1.45
1.45
1.45
1.45
1.45
1.45
1.45
1.45
1.45
1.45
1.45
1.45
1.45
1.45
1.45
1.45
1.45
1.45
1.45
1.45
1.45
1.45
1.45
1.45
1.45
1.45
1.45
1.45
1.45
1.45
1.45
1.45
1.45
1.45
1.45
1.45
1.45
1.45
1.45
1.45
1.45
1.45
1.45
1.45
1.45
1.45
1.45
1.45
1.45
1.45
1.45
1.45
1.45
1.45
1.45
1.45
1.45
1.45
1.45
1.45
1.45
1.45
1.45
1.45
1.45
1.45
1.45
1.45
1.45
1.45
1.45
1.45
1.45
1.45
1.45
1.45
1.45
1.45
1.45
1.45
1.45
1.45
1.45
1.45
1.45
1.45
1.45
1.45
1.45
1.45
1.45
1.45
1.45
1.45
1.45
1.45
1.45
1.45
1.45
1.45
1.45
1.45
1.45
1.45
1.45
1.45
1.45
1.45
1.45
1.45
1.45
1.45
1.45
1.45
1.45
1.45
1.45
1.45
1.45
1.45
1.45
1.45
1.45
1.45
1.45
1.45
1.45
1.45
1.45
1.45
1.45
1.45
1.45
1.45
1.45
1.45
1.45
1.45
1.45
1.45
1.45
1.45
1.45
1.45
1.45
1.45
1.45
1.45
1.45
1.45
1.45
1.45
1.45
1.45
1.45
1.45
1.45
1.45
1.45
1.45
1.45
1.45
1.45
1.45
1.45
1.45
1.45
1.45
1.45
1.45
1.45
1.45
1.45
1.45
1.45
1.45
1.45
1.45
1.45
1.45
1.45
1.45
1.45
1.45
1.45
1.45
1.45
1.45
1.45
1.45
1.45
1.45
1.45
1.45
1.45
1.45
1.45
1.45
1.45
1.45
1.45
1.45
1.45
1.45
1.45
1.45
1.45
1.45
1.45
1.45
1.45
1.45
1.45
1.45
1.45
1.45
1.45
1.45
1.45
1.45
1.45
1.45
1.45
1.45
1.45
1.45
1.45
1.45
1.45
1.45
1.45
1.45
1.45
1.45
1.45
1.45
1.45
1.45
1.45
1.45
1.45
1.45
1.45
1.45
1.45
1.45
1.45
1.45
1.45
1.45
1.45
1.45
1.45
1.45
1.45
1.45
1.45
1.45
1.45
1.45
1.45
1.45
1.45
1.45
1.45
1.45
1.45
1.45
1.45
1.45
1.45
1.45
1.45
1.45
1.45
1.45
1.45
1.45
1.45
1.45
1.45
1.45
1.45
1.45
1.45
1.45
1.45
1.45
1.45
1.45
1.45
1.45
1.45
1.45
1.45
1.45
1.45
1.45
1.45
1.45
1.45
1.45
1.45
1.45
1.45
1.45
1.45
1.45
1.45 | · · · · · · · · · · · · · · · · · · · | | 1.33
1.04
1.04
1.04
1.06
1.06
1.06
1.06
1.06
1.06
1.06
1.06 | 06.06
1.91.17
1.01.18
1.01.19
1.01.19
1.01.19
1.01.19
1.01.19
1.01.19
1.01.19
1.01.19
1.01.19
1.01.19
1.01.19
1.01.19
1.01.19
1.01.19
1.01.19
1.01.19
1.01.19
1.01.19
1.01.19
1.01.19
1.01.19
1.01.19
1.01.19
1.01.19
1.01.19
1.01.19
1.01.19
1.01.19
1.01.19
1.01.19
1.01.19
1.01.19
1.01.19
1.01.19
1.01.19
1.01.19
1.01.19
1.01.19
1.01.19
1.01.19
1.01.19
1.01.19
1.01.19
1.01.19
1.01.19
1.01.19
1.01.19
1.01.19
1.01.19
1.01.19
1.01.19
1.01.19
1.01.19
1.01.19
1.01.19
1.01.19
1.01.19
1.01.19
1.01.19
1.01.19
1.01.19
1.01.19
1.01.19
1.01.19
1.01.19
1.01.19
1.01.19
1.01.19
1.01.19
1.01.19
1.01.19
1.01.19
1.01.19
1.01.19
1.01.19
1.01.19
1.01.19
1.01.19
1.01.19
1.01.19
1.01.19
1.01.19
1.01.19
1.01.19
1.01.19
1.01.19
1.01.19
1.01.19
1.01.19
1.01.19
1.01.19
1.01.19
1.01.19
1.01.19
1.01.19
1.01.19
1.01.19
1.01.19
1.01.19
1.01.19
1.01.19
1.01.19
1.01.19
1.01.19
1.01.19
1.01.19
1.01.19
1.01.19
1.01.19
1.01.19
1.01.19
1.01.19
1.01.19
1.01.19
1.01.19
1.01.19
1.01.19
1.01.19
1.01.19
1.01.19
1.01.19
1.01.19
1.01.19
1.01.19
1.01.19
1.01.19
1.01.19
1.01.19
1.01.19
1.01.19
1.01.19
1.01.19
1.01.19
1.01.19
1.01.19
1.01.19
1.01.19
1.01.19
1.01.19
1.01.19
1.01.19
1.01.19
1.01.19
1.01.19
1.01.19
1.01.19
1.01.19
1.01.19
1.01.19
1.01.19
1.01.19
1.01.19
1.01.19
1.01.19
1.01.19
1.01.19
1.01.19
1.01.19
1.01.19
1.01.19
1.01.19
1.01.19
1.01.19
1.01.19
1.01.19
1.01.19
1.01.19
1.01.19
1.01.19
1.01.19
1.01.19
1.01.19
1.01.19
1.01.19
1.01.19
1.01.19
1.01.19
1.01.19
1.01.19
1.01.19
1.01.19
1.01.19
1.01.19
1.01.19
1.01.19
1.01.19
1.01.19
1.01.19
1.01.19
1.01.19
1.01.19
1.01.19
1.01.19
1.01.19
1.01.19
1.01.19
1.01.19
1.01.19
1.01.19
1.01.19
1.01.19
1.01.19
1.01.19
1.01.19
1.01.19
1.01.19
1.01.19
1.01.19
1.01.19
1.01.19
1.01.19
1.01.19
1.01.19
1.01.19
1.01.19
1.01.19
1.01.19
1.01.19
1.01.19
1.01.19
1.01.19
1.01.19
1.01.19
1.01.19
1.01. | 1.50
1.50
2.10
2.10
2.10
2.10
3.48
3.48
3.48
3.49
3.00
3.00
3.00
3.00
3.00
3.00
3.00
3.0 | 1111 1011 | | 81 • 1 • • • • • • • • • • • • • • • • • | e 1 | H 1 1 1 1 1 1 1 1 1 | 1111 111 18 11 18 11 1 | 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 | T Trace, or less than 0.01 inch. Measured in the morning. ** Included in next measurement. * Measured at midnight. | 1937 Continued | | |------------------------|--| | days shown, | | | days | | | for | | | •— | | | in, | | | Table 1 Precipitation, | | | | | | | BE | ble 1. | -Precit | Table 1Precipitation, in inches, for days shown, 1937Continued | in inch | es, fo | r days | shown, | 1937 | Contin | 1 | | | 15 | June | | | |--|--|---|---------|--|-----------|---|--------|----------|----------|--|----------|-------|-------|-------|--------|-------|-----------------------------| | County Elev. Lat. | | Lat. | | Long. | 23 23 | 24 25 | 5 26 | - | 82 | 29 | 30 | 31 | 1 | 2 | 3 | 4 | Total | | | | | 1 | | T | +- | - | | - | _ | | | | | | | | | 35 02 | 35 02 | 020 | | 107 24 | 50. | 112 | | * 6 | 77. | 7 .31 | 1 1 | 1 | | 1 | , | 1 | 1.23 | | ia 4,900 34 42 | 34 42 | 4 4 4 4 4 4 | | | | | | | | | | | | E E | . 22 | Ε· | 2.69 | | 6,556 34 08
6,300 34 56 | 34 08
34 56 | 26 8 | | 107 17
106 06 | | . · · · · · · · · · · · · · · · · · · · | 1 1 | - 15 | | | 1 1 | 1 1 | 11 | , 8 | 10. | 1 1 | 3,17 | | 6,475 34 | ¥ ¥ i | | | | 01. | | . 42 | 11 | | 1.26 | | 1 1 | EH I | .03 | .03 | EH EH | 2.39 | | Valencia 6,100 35 01
Socorro 4,447 33 42
Socorro 4,600 34 04 | 8 8 8 | | | 106 59
106 54 | 22.23 | 91. | | 1.15 | 5 1.00 | | 1 1 1 | 111 | 111 | 111 | | | 1.59 | | Torrance 7,100 34 47 | 34 | | | 106 15 | 1.3 | 02. | | °;
 | .38 2.26 | 6 .74 | •10 | 1 | •03 | E4 | •03 | E4 | 3,86 | | Hdalgo 4,405 31 57
Gatron 6,700 34 15
Garnt 4,470 32 57
Iuma 4,054 31 47
Gatron 7,500 34 09 | 31
32
31
34 | | | 108 48
108 00
108 37
107 37 | 12 | 1111 | 11111 | 11114 | .30 | 0 1.00 | 11111 | 11111 | 11111 | 11111 | 11111 | 11111 | .30
2.11
1.61
0 | | Luna 4,331 32 16
Hidalgo 5,400 31 23
Grant 6,152 32 48
Luna 4,480 32 13
Grant 4,504 31 55 | 32 32 33 33 33 33 33 33 33 33 33 33 33 3 | | | 107 45
108 56
108 10
108 05
108 19 | 1111 | 8 8 1 1 | 1111 | E-11E-E- | | 8 1.10 | | | 11111 | 1111 | 11611 | 11111 | 1.10 | | Luns 4,460 31 51
Catron 7,400 33 59
Hidalgo 4,245 32 22
Catron 7,300 33 48
Grent 6,250 32 50 | 33
33
33
33
33 | | | 107 58
108 39
108 42
108 57
108 00 | 1 1 1 1 2 | 1,111 | 11111 | 1111 | 2001111 | 20 .10
27 .35
28 .64
15 .20 | 11111 | | 11111 | 11111 | 11108 | 11111 | .33
.74
.92
.43 | | Catron 6,566 33 24 Grent 7,000 32 51 Catron 6,600 34 15 Grant 4,150 32 43 Hidalgo 4,118 31 51 | 33
34
32
31 | 33 24
32 51
34 15
32 43
31 51 | | 108 47
108 15
108 35
108 44
109 02 | 1 1 • 1 1 | 1111 | 1111 | 11161 | 1.41 | .53 .41
.41 .60
.33 .23
.68 .62 | 11111 | 11111 | | 11111 | 1 0. 1 | 11111 | 2.01
2.01
.64
1.30 | | 2,11 | . 62
. 74
. 12
. 39 | 1.15
1.36
.31
1.63
2.02 | 1.37
.45
1.08
1.10
.17 | 7.38
a10.23 | 7.12 | |----------------|---|--|--|--|---| | 1 | 11111 | HHH | 11184 1 | | | | 1 | 11111 | 8118.
828. | e 1 • 1 1 1 | .64
.25
Amoun | 3.00
1.11
.24
.40 | | 1 | 1111 | .00 | 80.1111 1 | .43
5 .25
Ended | 8 7 7 8 7 8 8 7 8 8 7 8 8 7 8 8 8 7 8 | | , | | | | · 85 | | | , | 11111 | 1111 | | T
c7.00
Began | 2:30 p.m.
6 p.m.
6 p.m.
7:30 a.m. | | , | 113
. 25 | 11.11 | 8 | ĕ.H | | | 44. | .20
.17
.13 | .91
.41
.05
1.30 | .88
.45
.16
1.10 | 1.80
.28
Date | May 30
31
June 1
2
3 | | .04 1.27 | 4.2
4.36
4.05 | .12
.26
.09
.82 | 11 ** 35 **
12 ** 52 | €[⊢ છ | 0.56
.15
.52 | | •04 | 18118 | . H 1 1 • 1 | # 1 * 1 I | . 55
. 42
Amo | | | | 11811 | 11111 | | 1.02
-
Ended | 8 8.m.
6:30 p.m.
10 p.m. | | 1 | ,,,,q | 28. ' ' i | 8 1111 1 | 11 •04
 | 6 a.m.
5 y.m.
8 y.m.
10 a.m. | | 1 | 111180 | 90.00 | . I EI I I | 81 | | | 50. | 1818. | 80° 52° 40° 50° 50° 50° 50° 50° 50° 50° 50° 50° 5 | 0 1 1 1 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | Date | May 24
25
26
26
27
27
28
28
29 | | 15 | 44
00
58 | 12
12
43
48 | 28
28
51
30
44
44 | | | | 108 | 108
108
108
108 | 108
107
108
108 | 108
108
108
108 | | | | 32 46 108 15 | 34 37
36 48
35 04
36 43
36 05 | 35 40
36 55
36 43
36 26 | 36 41
35 23
35 23
35 09
36 46
49 | | | | 5,937 | 7,218
5,590
6,455
6,000 | | 6,300
8,000
7,200
4,950 | | | | rç. | ้ ข้า ข้า ข | 0 0 0 v- | 0000-4 0 | | | | Grant | Valenois
San Juan
McKinley
San Juan
San Juan | McKinley 6,800 Rio Arriba 6,767 San Juan McKinley 6,785 Rio Arriba 7,000 | Rio Arriba
McKinley
McKinley
McKinley
San Juan
McKinley | San Miguel
Union
Union | | | Silver Oity | San Juan and Morthwest Atarque (near) Aztec Blactrock Bloomfleid Chaco Ganyon | Crownpoint Duice Farmington Gameroo f Gavilan (near) | Governator Modaffey Ranger Station? Navajo Experimental Station? Ramah Ship Rook | Supplementary Canadian Hiver Basin Ocnobas Dam (a) A. W. Tanner farm (b) J. R. Heaton farm (b) | | a Record furnished by U. S. Engineer Office, Conchas Dam, N. Mex. b Record furnished by Soil Conservation Service, Clayton, N. Mex. c Messured 6 inches and estimated outflow as 1 inch. 2 inches fell in 15 minutes; 7 inches fell in 2 hours and 40 minutes. d Not used in drawing isohyetals. T Trace, or less than 0.01 inch. Measured in the morning. ** Included in next measurement. | | - | able 1. | Preci | oitation, | Table 1Precipitation, in inches, for days shown, 1937Continued | s, for | days | shown, | 1937 | Contin | 19d | | | | | | | |---|--------|---------|--------|--------------|--|--|----------------------------|--------------------------|--|------------------------------|-------------------|-----------------------------|---------------------------|---------------|-------------------|-------------|-------| | | 4 | Elev. | 1 | | | - | - | May | - | - | | | | 5 | June | | - 6 | | | comes | (feet) | Lear. | -Suo | 23 | 24 2 | 25 2 | 26 2 | 27 28 | 62 | 83 | 3 | н | 63 | 23 | 4 | Total | | os River Basin
MoReed Ranch, near Fort
Sumner | Леваса | 1 | 340371 | 104°20' | 34°37' 104°20' 12 inches of rain in 5 days. Maximum rate was 2 inches in 1 hour early on morning of June 3. (A few miles northeast, 6 to 8 inches of rain was reported as falling in 2 hours on morning of June 3) | s of r
ng of
d as f | ain in
June 3
alling | 5 day
(A
in 2 | inches of rain in 5 days. Maximum rate was 2 inches in 1 hour early on morning of June 3. (A few miles northeast, 6 to 8 inches of rain was reported as falling in 2 hours on morning of June 3) | imum r
es nor
n morn | ate was
heast | 2 incl
6 to 8
June 3 | hes in
3 inche | l houses of 1 | early | on
s re- | 12 | | Butts ranch, near Fort
Summer | DeBaca | ı | 34 39 | 34 39 104 18 | 10 inches of rain in 3 days. Maximum rate was 4 inches in 30 minutes on morning of June 3, just after daybreak. (Mr. Butts stated that a few miles farther north it rained 6 inches in 30 minutes. | s of r
ng of
farth | ain in
June 3
er nor | 3 day
, just
th it | inches of rain in 3 days. Maximum rate was 4 inches in 30 minutes on morning of June 3, just after daybreak. (Mr. Butts stated that a few miles farther north it rained 6 inches in 30 minutes. | imum ra
daybre:
6 inch | ite was
ik. (l | 4 incl
r. Buti
O minu | ies in
ts stat
tes• | 30 min | ntes o
it a fe | 4 12 | 10 | | Fred Weaver, near Fort
Summer | DeBaca | ı | 34 45 | 34 45 104 14 | 9 inches of rain during period. | s of r | ain du | ring p | eriod. | | | | | | | | თ | | Lygle ranch, near Fort
Summer | DeBaca | 1 | 34 39 | 104 22 | 9½ inches of rain fell in 3 days. Maximum rate was 2 inches in 1 hour about daybreak June 3. | inches of rain fell in
about daybreak June 3. | ain fe
eak Ju | 11 in
ne 3• | 3 days. | Maxi | num rat | e was | ; inche | s in | , hour | | 9.5 | <u>Clayton:</u> May 31, heavy hail over path 5 miles wide; one stone measured 8 inches in circumference and weighed 9 ounces; stones averaged about the size of golf balls. Near Roy: May 31, stones from the size of marbles to the size of hen eggs fell. Near Roswell: June 3, considerable damage to crops; reported that 6 stones would fill a gallon bucket. Centerville: June 7, scattered hail over area 25 miles wide; some stones 9 to 10 inches in circumference. Sheep and lambs killed. Levy: June 12, some stones larger than hen eggs. Plate 3 shows hail that fell at Trinidad, Colorado, between 3:57 and 4:23 p.m., June 14, 1937. Trinidad is about 25 miles north of Raton, N. Mex., and is subject to the same kind of storms as occur in New Mexico. #### FLOOD DISCHARGES ## Canadian River Basin Flood-producing rains, amounting to over 10 inches in some places, fell from May 23 to June 4 over the Canadian River Basin in New Mexico. The heaviest precipitation was over a relatively small area near Clayton. At the A. W. Tanner farm, about 15 miles southwest of Clayton, 10.23 inches of rain was reported to have fallen from May 27 to June 3, with 2 inches falling in 15 minutes and 7 inches falling in 2 hours and 40 minutes on May 31. Several small streams in the area of heaviest rainfall were unusually high, but the Canadian River did not closely approach past flood stages. The following notes, taken mostly from newspapers, may aid in giving a clearer understanding of the floods: - May 23: General rains over eastern part of the basin in Mexico. - May 27: General rains, very heavy in some places, over area near Tucumcari. - May 28: Torrential rains reported over northern and eastern part of State. 3.23 inches of rain in 24 hours reported at Tucumcari. Canadian River reached peak of 9.2 feet in night at Conchas Dam. - May 29: Tucumcari isolated, highways blocked, and trains stopped. Some communities reported 5 to 6 inches of rain in 2 days. - May 30: Skies clearing after eastern New Mexico's heaviest rainstorm in 23 years. - May 31: Heavy hail at Clayton; one stone measured 8 inches in circumference and weighed 9 ounces. - June 2: Cofferdam at Conchas Dam intentionally flooded, to lessen damage from the rapidly rising Canadian and Conchas Rivers after heavy rains in night; stream reached peak of 11 feet about 7 a.m. - June 3: Peak stage of Canadian River at Conchas Dam 12.80 feet about 5 p.m. - June 4: Clear at Clovis; precipitation 10 inches in past 10 days. United States Weather Bureau reported statewide fair weather. The flooding of the highway between Logan and Mosquero is shown in plate 4, A. Plate 4, B, shows damage to State Highway 18 at a creek near Clayton, due to inadequate capacity of a culvert. The peak discharge and the run-off for the flood period were computed at all river-measurement stations on the Canadian River and at the HAIL AT TRINIDAD, COLO., JUNE 14, 1937. Courtesy of E. L. Hardy. FLOODED HIGHWAY BETWEEN LOGAN AND MOSQUERO. Flood caused by rain of May 28, 1937. B. STATE HIGHWAY 18 NEAR CLAYTON. Damage caused by rains of May 1937. Courtesy of A. M. Easterday. lowest station on tributaries to the Canadian River. At certain other places only the peak discharge was determined. Peak discharges are given in table 2. The map of the Canadian River Basin in New Mexico (fig. 2) shows isohyetals for total rainfall May 23 to June 4 and places at which flood records were obtained. Hydrographs of discharge at river-measurement stations on the Canadian River near Roy, at Garmes Bridge, at Conchas Dam, and at Logan are shown in figure 4 and at stations on the Cimarron River near Springer, Mora River near Shoemaker, and Conchas River at Variadero in figure 5. Stage and discharge records of the flood at river-measurement stations in the Canadian River Basin, including data from which figures 4 and 5 were plotted, are presented in a succeeding section of this report entitled "Stages and discharges". ## Pecos River Basin Heavy rains fell over the Pecos River Basin the last week of May and the first few days of June. For a period of more than ten days heavy rains fell successively over one small area and then another. Record-breaking floods were produced in the Pecos River at Santa Rosa and above, and in a number of the tributaries to the river; at Guadalupe and below, the Pecos River did not exceed maximum known stages. The Pecos River flood at Santa Rosa on May 27 was almost entirely held by the Alamogordo Dam near Guadalupe. The larger flood of June 2 filled the reservoir and flowed over the spillway of the partly completed dem. The maximum stage of the Pecos River near Roswell occurred May 28 and was caused mostly by the flood in the Cienaga del Macho, which enters the Pecos through Salt Creek, about 15 miles above Roswell. The flow at Carlsbad and below was affected by storage in Lake McMillan and Lake Avalon, 12 and 6 miles, respectively, above Carlsbad. The following accounts of the flood in the Pecos River Basin have been taken mostly from newspapers. - May 23: 1.79 inches of rain
reported at Roswell. - May 24: General rains as much as 3 inches in places reported in areas around Portales. - May 27: Very heavy rain in area between Las Vegas and Santa Rosa. - May 28: Rains continued over Las Vegas-Santa Rosa area. 3-1/2 inches of rain unofficially reported at Fort Summer for 24-hour period. - River-measurement stations - Places at which peak discharges only were determined Figure 2.--Map of Canadian River Basin in New Mexico showing isohyetals for total rainfall, in inches, May 23 to June 4, and location of discharge measuring places. New Alamogordo Dam near Fort Summer threatened; dam credited with having averted a flood in lower valley. West part of Roswell flooded from 2 to 5 feet by waters of the Rio Hondo. May 30: Skies clearing. Pecos River dropping rapidly between Roswell and Artesia. <u>May 31:</u> Torrential rains during night reported in upper Rio Hondo Basin. June 1: Heavy rains fell at Les Vegas and surrounding area. Santa Rosa reported 1.57 inches of rain. Roswell flooded by unusually dry Rio Hondo for second time in four days. Berrendo Creek flood struck Roswell without warning 14 hours before Rio Hondo flood. Flood greater than on May 29. The Rio Hondo flood was caused by a storm on the upper part of the stream in general between the Rio Bonito and Rio Ruidoso. The storm was accompanied by rain, hail, and winds of tornado proportions; precipitation estimated at 7 inches in less than 2 hours. June 2: A 31-foot flood crest reported at Santa Rosa in early morning. At 4:20 p.m. water was flowing over the spillway of the three-fourths completed Alamogordo Dam. Roswell digging out of debris. June 3: Second flood fed by torrential rains during night, sweeping down river toward the Alamogordo Dam. All streams feeding into the Pecos River above the dam were reported bank full, and engineers were prepared to remove a temporary dike if spillway proved inadequate. A sudden rain and hailstorm forced the Rio Hondo out of its banks, flooding the lower part of Roswell as much as 15 inches. Heavy hail 5 miles southeast of Roswell; reports that 6 stones would fill a gallon bucket. June 4: Fair weather over basin. River dropping above Alamogordo Dam. Leaks stopped in McMillan Dam above Carlsbad. Plate 5, A, shows remains of bridge over the Pecos River near Dilia, on the Santa Rosa-Las Vegas highway, and plate 5, B, shows traffic delayed by high water on Jackson Draw near Fort Summer. Plate 6, A, shows Highway 66 about 1-1/2 miles north of Santa Rosa flooded by the Pecos River June 2; plate 6, B, shows damage to bridge across the Pecos River near Acme, about 15 miles northeast of Roswell, caused by the flood of May 28. Plates 7 and 8 show parts of Roswell and vicinity flooded by the Rio Hondo on June 1. Figure 3 is a map of the Pecos River Basin in New Mexico showing isohyetals for the total rainfall May 23 to June 4 and showing places at which flood records were obtained. The peak discharge and the run-off for Figure 3.--Map of Pecos River Basin in New Mexico showing isohyetals for total rainfall, in inches, May 23 to June 4, and location of discharge measuring places. A. PECOS RIVER NEAR DELIA. Remains of highway bridge after flood of June 1, 1937. B. JACKSON DRAW NEAR FORT SUMNER. Traffic delayed by flooded crossing. 4. UNITED STATES HIGHWAY 66 NEAR SANTA ROSA, JUNE 2, 1937. Highway flooded by the Pecos River. B. PECOS RIVER NEAR ACME. Showing damage to highway bridge done by flood of May 28, 1937. A. MAIN STREET IN BUSINESS SECTION. \$B\$, flood on west second street. ROSWELL FLOODED BY RIO HONDO, JUNE 1, 1937. A ROSWELL FLOODED BY RIO HONDO, JUNE 1, 1937. Lea Street at about peak of flood. B. FLOOD OF JUNE 1, 1937, NEAR ROSWELL. Farms flooded by Rio Hondo and Pecos River. the period of the flood were computed at river-measurement stations at which sufficient data for such computations were obtained. At certain other places only the peak discharges were determined; these discharges are given in table 2. Figure 6 shows hydrographs of discharge at river-measurement stations on the Pecos River near Pecos, at Santa Rosa, near Guadalupe, near Artesia, at Carlsbad, near Malaga, and near Angeles. Figure 7 shows hydrographs of discharge at river-measurement stations on the Rio Bonito at Hondo and the Rio Felix near Hagerman. Stage and discharge records of the flood at river-measurement stations in the Pecos River Basin, including data from which figures 6 and 7 were plotted, are presented under "Stages and discharges". There are also included records of storage in Alamogordo and McMillan reservoirs. # Stages and discharges Stage and discharge records are presented on the following pages for the river-measurement stations in the general flood area, including some stations which did not experience unusually high stages. These records consist essentially of a station description, a table of mean daily discharges and the total run-off for the flood period, and a table of stages and the corresponding discharges at indicated times during the flood in sufficient detail for reasonably reliable reproduction of the hydrograph. The latter table is not presented for river-measurement stations not experiencing unusual floods and for some stations at which a complete record of stage was not obtained. The station description gives the location of gage, kind of gage-height record obtained, and the refinement to which gage heights were used in their application to the rating table for ascertaining discharges. Drainage areas are shown for stations where available; at other stations no figure has been determined because of inadequate maps, poorly defined watersheds, and the wide range of contribution of different parts of the basin. A statement is added regarding the stage-discharge relation, which shows the definition of the rating curve over the range in stage occurring in the floods. The maximum stage and discharge at the gaging station are given for the floods of 1937 and for the period of continuous record prior to 1937, or, at some stations, for a period in which it is known no flood occurred greater than that given. The table of daily discharges gives the mean daily rate of flow, the total daily discharge for each day, and the total discharge for the flood period. The table of stages and discharges at indicated times shows the rise and recession of the flood in detail. Peak discharges as determined at all places are presented in table 2. ## STAGES AND DISCHARGES Table 2.- Maximum discharge at localities in the Canadian and Pecos River Basins, May and June 1937 | No. on | 94 | Lati- | Longi- | Drainage
area | Meximum | discharge | Meth- | |---|---|--|--|---|--|----------------------------|----------------------------| | figs.
2 or 3 | Stream | tude | tude | (sq. mi.) | Date | Secft. | od* | | | Canadian River Basin | | | | | | | | 1 2 | Canadian River near Roy (a)
Canadian River at Garmes
Bridge (a) | 35°58†
35 38 | 104°21'
104 23 | 4,005
6,005 | June 3
June 3 | 49,800
48,200 | A
A | | 3 | Canadian River near Bell
Ranch | 35 32 | 104 15 | 6,400 | June 3 | 47,800 | В | | 4 | Canadian River at Conchas
Dam (a) | 35 23 | 104 09 | 7,350 | June 3 | 94,000 | A | | 5
6
7
8
9
10
11
12 | Canadian River at Logan
Vermejo River near Dawson
Gimarron River near Springer
Conchas River at Variadero (a)
Tanner Draw near Clapham (b)
Draw No. 1 near Thomas (b)
Draw No. 2 near Thomas (b)
Draw near Clayton (b) | 35 21
36 42
36 22
35 23
36 12
36 16
36 16
36 23 | 103 26
104 47
104 37
104 27
103 20
103 22
103 22
103 10 | 11,200
250
985
690
20.3
.044
.266
2.66 | June 3
June 3
June 3
(c) | | C A C B B B | | | Pecos River Basin | | | | | | | | 13 | Pecos River at Irvin ranch
near Pecos | 35 42 | 105 41 | 175 | June 3 | 738 | A | | 14
15
16
17
18 | Pecos River near Anton Chico
Pecos River at Santa Rosa
Pecos River near Guadalupe
Pecos River near Acme
Pecos River near Lake | 35 11
34 56
34 36
33 34
32 59 | 105 08
104 42
104 24
104 23
104 18 | 1,080
2,880
4,470 | June 1
June 2
June 3
May 28
May 30 | 55,200
23,200
53,300 | B
C
A
B
B | | 19
20
21
22
23
24
25 | Arthur (d) Pecos River near Artesia (e) Pecos River at Carlsbad (e) Pecos River near Malaga (e) Pecos River near Angeles Tecolote Creek near Chapelle Gallinas River near Chaperito Alamogordo Creek near | 32 50
32 25
32 12
32 02
35 22
35 13
34 40 | 104 20
104 13
104 02
104 00
105 19
104 55
104 22 | | May 30
May 31
June 1
June 1
(c)
(c)
June 3 | 38,200 | A
A
A
B
B
B | | 26
27
28 | Guadalupe Jackson Draw near Fort Sumner Yeso Creek near Fort Sumner Clenaga del Macho near Roswell | 34 32
34 15
33 38 | 104 17
104 18
104 34 | -
-
- | June 3
June 3
May 28 | 12,000
8,720
49,500 | B
B
B | | 29
30
31
32
33 | Rio Bonito at Hondo Rio Hondo at Riverside Berrendo Creek at Roswell Rio Felix near Hagerman Cottonwood Creek near Lake Arthur | 33 23
33 19
33 25
33 07
32 57 | 105 16
105 04
104 30
104 20
104 22 | 233
-
-
-
- | May 31
May 31
June 1
May 29
May 29 | 37,700 | B
B
D
B | ^{*} Methods of determining the discharge are designated by letters, as
follows: A From rating curve defined by current-meter measurements. B By slope-area. C From extension of rating curve. D By contracted-opening. a Data furnished by Corps of Engineers, U. S. Army. b Data furnished by Soil Conservation Service, U. S. Department of Agriculture. C Date of maximum not known. d Measurements used for peak discharge near Artesia. e Part of data furnished by Bureau of Reclamation, U. S. Department of the terior. Interior. ## Canadian River near Roy, N. Mex. Location. - Lat. 35°58', long. 104°21', in sec. 26, T. 20 N., R. 24 E., in Mora County, 11.7 miles west of Roy via State Highway 120. Drainage area. - 4,005 square miles. Gage-height record. Water-stage recorder graph. Gage heights used to hundredths. Stage-discharge relation. Defined by current-meter measurements. Maximum. 1937: Discharge, 49,800 second-feet 8:30 a.m. June 3 (gage height, 12.20 feet). Remarks.- Flood discharge not affected by storage or diversions. Records furnished by Corps of Engineers, U. S. Army. Mean discharge, in second-feet, and run-off, in acre-feet, 1937 | Day | Secft. | Acre-feet | Day | Secft. | Acre-feet | Day | Secft. | Acre-feet | |--------|-------------|--------------|--------|-------------|-----------|-----|-------------|-----------| | Мау | | | June | | | 10 | 196 | 389 | | 23 | 29 | 58 | 1 | 2,030 | 4,030 | 11 | 1 50 | 298 | | 24 | 188 | 373 | 2 | 4,500 | 8,930 | 12 | 165 | 327 | | 25 | 226 | 448 | 3 | 18,700 | 37,090 | 13 | 265 | 526 | | 26 | 130 | 258 | 4 | 3,420 | 6,780 | 14 | 125 | 248 | | 27 | 116 | 230 | 5 | 718 | 1,420 | 15 | 97 | 192 | | 28 | 383 | 760 | 6 | 59 8 | 1,190 | 16 | 77 | 153 | | 29 | 383 | 760 | 7 | 402 | 797 | 17 | 63 | 125 | | 30 | 101 | 200 | 8 | 364 | 722 | 18 | 44 | 87 | | 31 | 515 | 1,020 | 9 | 336 | 666 | 19 | 36 | 71 | | Run-of | f. in acre- | feet. for pe | riod M | ay 23 to Ju | ne 19 | | | . 68,150 | Gage height, in feet, and discharge, in second-feet, at indicated time, 1937 | Time | Feet | Secft. | Time | Feet | Secft. | Time | Feet | Secft. | |--------|------|--------|-------------|-------|--------|---------------|-------|--------| | | reet | Bec10. | | 2.00 | 320 | 8am | 4.00 | 4,090 | | May 23 | 2 00 | | 12N | | 194 | 9:30 | 3.97 | 4,020 | | 12M | 1.60 | 31 | 6pm
12M | 1.84 | 135 | 12N | 3.62 | 3,200 | | May 24 | 2 64 | 4.0 | | 1.75 | 135 | 1:30pm | 3.64 | 3,390 | | 3am | 1.64 | 46 | May 30 | 3 177 | 101 | | 3.48 | 2,880 | | 5 | 1.78 | 112 | 12N | 1.73 | | 2 | | 2,710 | | 7 | 1.80 | 124 | 1214 | 1.71 | 84 | 6 | 3.40 | 2,640 | | 8 | 2.03 | 284 | May 31 | 2 770 | ~. | 12M | 3.37 | 2,640 | | 12N | 2.08 | 329 | IZN | 1.70 | 74 | June 3 | | 0 000 | | 4pm | 2.04 | 293 | 6pm | 1.70 | 74 | lam | 3.35 | 2,600 | | 5 | 1.90 | 187 | 6125 | 1.80 | 129 | 1:15 | 4.00 | 3,780 | | 10 | 1.90 | 187 | 6250 | 3.65 | 3,180 | 1:30 | 6.00 | 8,750 | | 12M | 2.16 | 405 | 8 | 2.70 | 1,160 | 2:20 | 7.38 | 13,800 | | May 25 | | | 8:15 | 3.52 | 2,880 | 3:25 | 7.00 | 12,200 | | 6am | 2.10 | 293 | 9:30 | 2.80 | 1,340 | 4:30 | 6.35 | 9,860 | | 12 N | 1.97 | 204 | 10 | 3.25 | 2,290 | 5 | 6.70 | 11,000 | | 6pm. | 1.90 | 148 | 12M | 2.65 | 1,080 | 6 | 8.50 | 19,200 | | 12M | 1.88 | 135 | June 1 | | | 7 | 11.10 | 38,200 | | May 26 | | | 12:50am | 2.60 | 1,100 | 8 | 12.00 | 47,600 | | 6am | 1.90 | 118 | 1 | 2.42 | 817 | 8:30 | 12.20 | 49,800 | | 2pm | 1.90 | 118 | 2 | 2.23 | 561 | 9 | 11.95 | 47,100 | | 4 | 2.08 | 238 | 5 | 2.16 | 477 | 10 | 11.50 | 42,100 | | 6 | 1.92 | 129 | 6 | 2.04 | 356 | 12N | 10.15 | 29,700 | | 12M | 1.84 | 84 | 9:30 | 2.02 | 338 | 3 pm | 8.04 | 16,900 | | May 27 | | | 10 | 3.90 | 3,900 | 6 | 6.24 | 9,700 | | 12N | 1.80 | 135 | 10:50 | 4.10 | 4,380 | 8 : 50 | 5.23 | 6,670 | | 12M | 1.73 | 95 | 12N | 3.97 | 4,070 | .9:30 | 5.65 | 7,740 | | May 28 | | | 3 pm | 3.53 | 3,040 | 10:20 | 6.07 | 9,060 | | 6am | 1.70 | 58 | 6 | 3.16 | 2,220 | 12 M | 5.60 | 7,600 | | 12N | 1.84 | 129 | 11:25 | 3.00 | 1.870 | June 4 | | 1 | | 6pm | 2.10 | 320 | 11:35 | 5.00 | 6,670 | 6am | 4.40 | 5,010 | | 8 | 2,53 | 832 | 12 M | 6.40 | 10,900 | 12N | 3.26 | 2,330 | | 10 | 3.07 | 1,800 | June 2 | | | 6pm | 2.90 | 1,550 | | 12N | 2.77 | 1,220 | 12:15am | 6.65 | 11,700 | 12 M | 2.70 | 1,180 | | May 29 | | - | 2 | 6.18 | 10,100 | June 5 | 1 | 1 | | 3am | 2.32 | 678 | 4 | 5.10 | 6,870 | 12N | 2.43 | 625 | | 6 | 2.08 | 3 95 | 6 | 4.43 | 5,160 | 12 M | 2.30 | 465 | | | | | I | | | 1 | | | Note .- Discharge determined by shifting control method. ## Canadian River at Garmes Bridge, N. Mex. Location. - Lat. 35°38' long. 104°23', at bridge on State Highway 65, in San Miguel County, about 35 miles by road southwest of Roy. Drainage area. - 6,005 square miles. Gage-height record. - Water-stage recorder graph. Gage heights used to hundredths. Stage-discharge relation. - Defined by current-meter measurements. Maximum. 1937: Discharge, 48,200 second-feet 1:30 p.m. June 3 (gage height, 13.32 feet). Remarks.- Flood discharge not affected by storage or diversions. Records furnished by Corps of Engineers, U. S. Army. Mean discharge, in second-feet, and run-off, in acre-feet, 1937 | Day | Secft. | Acre-feet | Day | Secft. | Acre-feet | Day | Secft. | Acre-feet | |-------|-------------|------------|----------|-------------|-----------|-----|--------|-----------| | May | | | June | - | | 11 | 615 | 1,220 | | 23 | 52 | 103 | 1 | 2.610 | 5.180 | 12 | 475 | 942 | | 24 | 732 | 1,450 | 2 | 6,910 | 13.710 | 13 | 466 | 924 | | 25 | 385 | 764 | 3 | 21,100 | 41,850 | 14 | 421 | 835 | | 26 | 234 | 464 | 4 | 8,000 | 15,870 | 15 | 250 | 496 | | 27 | 250 | 496 | 5 | 1,890 | 3,750 | 16 | 209 | 415 | | 28 | 1,110 | 2,200 | 6 | 1,410 | 2,800 | 17 | 104 | 206 | | 29 | 1,920 | 3,810 | 7 | 1.300 | 2.580 | 18 | 57 | 113 | | 30 | 925 | 1,830 | 8 | 1.100 | 2,180 | 19 | 33 | 65 | | 31 | 362 | 718 | 9 | 1.080 | 2,140 | 20 | 20 | 40 | | | | | 10 | 814 | 1,610 | 21 | 21 | 42 | | Run-o | ff. in acre | -feet, for | period I | May 23 to J | une 21 | | | . 108.800 | Gage height, in feet, and discharge, in second-feet, at indicated time, 1937 | Time | Feet | Secft. | Time | Feet | Secft. | Time | Feet | Secft. | |---------------------------------------|--------------|----------------|--------------------|--------------|-----------------|--------------------|--------------|----------------| | May 23 | | | 9pm | 3.55 | 2,460 | 4:25am | 7.25 | 12,600 | | 12M | 1.20 | 55 | 11 | 4.09 | 3,340 | 6 | 6.93 | 11,300 | | May 24 | 1.20 | 00 | 12M | 3.93 | 3,060 | 9 | 5.90 | 7,870 | | 4am | 1.22 | 55 | May 29 | 0.50 | 0,000 | 12N | 5.03 | 5,520 | | 6 | 1.43 | 137 | 2:20am | 4.32 | 3,820 | 12:50pm | 4.90 | 5,200 | | 8 | 1.50 | 176 | 6 | 3.65 | 2,640 | 1 | 5.10 | 5,690 | | 9 | 1.70 | 349 | 9 | 3.08 | 1,820 | 3 | 4.75 | 4,860 | | 10 | 1.70 | 349 | 12N | 2.75 | 1,420 | 3:50 | 5.00 | 5,320 | | 11:40 | 2.00 | 624 | 2 pm | 2.65 | 1,300 | 6 | 4.64 | 4,500 | | 12N | 2.60 | 1,210 | | 2.90 | | 1214 | 3.70 | 2,740 | | 12:35pm | 3.08 | 1,780 | 3
4 | 2.65 | 1,600
1,300 | June 3 | 3.70 | 2,140 | | 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 | 2.98 | 1,660 | 6 | 2.40 | 1,040 | 1:30 | 4.03 | 2,820 | | 3:50 | 2.70 | 1.320 | 9 | 2.46 | 1,040 | 2:30 | 3.80 | 2,500 | | 5 | 2.83 | 1,480 | 11 | 2.45 | 986 | 3 | 4.00 | 2,820 | | | | | 12M | 2.70 | | 5:10 | | 2,820 | | 6 9 | 2.68 | 1,300
910 | | 2.70 | 1,360 | | 4.00
5.00 | | | 12M | 2.30 | | May 30 | 0.55 | 2 020 | 5:30 | | 4,310 | | | 2.03 | 653 | 2am | 2.55 | 1,210 | 6
6 :1 5 | 7.50
8.87 | 11,200 | | May 25 | 3 677 | 313 | 3:20
5:20 | 2.64 | 1,310 | | 8.70 | 17,400 | | 6am
12N | 1.67
1.64 | 286 | 6:30 | 2.46 | 1,120 | 7
8 | 8.63 | 16,400 | | | 1.80 | 439 | | 2.57 | | 9 | 9.00 | 16,000 | | 3pm | 1.78 | | 12N | 2.25 | 910 | | | 17,900 | | 6
12 M | | 439 | 6pm | 2.00 | 672 | 10 | 10.20 | 24,500 | | | 1.60 | 295 | 12M | 1.80 | 484 | 11 | 11.35 | 31,900 | | May 26 | 3 60 | 00- | May 31
12N | 3 00 | 700 | 12N | 12.50 | 41,300 | | 6am
12N | 1.60
1.50 | 295
209 | | 1.60 | 322 | 1:25pm | 13.32 | 48,200 | | | | | 15M | 1.60 | 322 | 2 | 13.00 | 45,000 | | 6pm | 1.50 | 209 | June 1 | 3 00 | 700 | 4 | 11.90 | 35,600 | | 12M | 1.48 | 193 | 2am | 1.60 | 322 | 6
9 | 10.85 | 28,300 | | May 27 | 7 40 | 3 | 3 | 3.00 | 1,730 | | 9.50 | 21,900 | | 6am
8 | 1.42 | 153 | 3:20 | 3.15 | 1,920 | īзм | 8.20 | 15,900 | | 11 | 1.50
1.78 | 201
430 | 6
9 | 3.00 | 1,730 | June 4 | 7 00 | 15 000 | | 1pm | 1.70 | 349 | | 2.60 | 1,260 | 1:30am | 7.90 | 15,800 | | 6 | 1.60 | | 1pm
4:40 | 2.12 | 776 | 3 | | 15,400 | | 1214 | 1.53 | 250
193 | 5 | 2.02 | 682
1,730 | 6
9 | 7.00
6.00 | 11,800 | | May 28 | 7,00 | 199 | 5:30 | | | 12 N | | 8,370 | | 3em | 1.65 | 340 | | 4.00
4.10 | 3,240 | | 5.20
4.65 | 6,120 | | 6 Sem | 1.70 | 340
385 | 6 | 4.68 | 3,420
4,590 | 3pm | | 4,790 | | 8 | 1.70 | 385
385 | 7
8 : 10 | | | 6
9 | 4.40 | 4,250 | | 10 | 2.00 | 662 | 8210 | 4.20 | 3,600 | 12M | | 3,840 | | 12N | 2.12 | 776 | 10 | 4.60
5.00 | 4,420 | June 5 | 3.92 | 3,300 | | 12:20pm | 2.12 | 776 | 10:15 | 7.00 | 5,320 | | 3.70 | 2,820 | | 12:20pm | 2.02 | 682 | 10:15 | 7.70 | 11,400 | 3am
6 | 3.54 | 2,820 | | 2:30 | 2.02 | 852 | 1214 | 7.10 | 14,300 | 9 | 3.40 | 2,060 | | 3:35 | 2.72 | 1,390 | | 7.10 | 11,800 | 12N | | 1,920 | | | | | June 2 | 7 00 | 30 400 | | 3.34 | | | 5
6 | 2.60 | 1,260 | lam | 7.20 | 12,400 | 3pm | 3.20 | 1,670 | | 7 | 2.62
3.10 | 1,280
1,830 | 2 | 6.70
6.00 | 10,400
8,160 | 6
9 | 3.08
3.02 | 1,430
1,310 | | 8 | 3.42 | | 3:30 | 5.70 | | 1.2M | | | | 8:30 | 3.38 | 2,250
2,200 | 3:30 | 6.30 | 7,300 | 15W | 2.90 | 1,200 | | 0,00 | 0.00 | 000,00 | 1 * | 0.00 | 9,080 | IL | | | Note .- Discharge determined by shifting-control method. 108828 O-39---3 Canadian River near Bell Ranch, N. Mex. Location. - Lat. 35°32', long. 104°15', in Montoya Grant, 1 mile above mouth of Pena Creek and about 9 miles southwest of Bell Ranch. Drainage area. - 6,400 square miles. Drainage area. -
6,400 square miles. <u>Gage-height record.</u> - Water-stage recorder graph except May 30 to June 6, when discharge was estimated on basis of a slope-area determination of peak discharge, observer's notes, precipitation records, and comparison with record of Concho River at Conchas Dam. Gage heights used to half tenths between 4.5 and 6.5 feet; hundredths below and tenths above these limits. <u>Stage-discharge relation</u>. Defined by current-meter measurements below 7,500 secondfeet; extended logarithmically to peak stage on basis of a slope-area measurement of the peak discharge. of the peak discharge. Maxima: 1937: Discharge, 47,800 second-feet June 3 (gage height, 15.8 feet, from floodmarks). floodmarks). 1915-17, 1927-36: Discharge, 26,100 second-feet (revised). June 27, 1935 (gage height, 11.7 feet). Remarks.- Flood flow not affected by storage or diversions. Mean discharge, in second-feet, and run-off, in acre-feet, 1937 | Day | Secft. | Acre-feet | Day | Secft. | Acre-feet | Day | Secft. | Acre-feet | |--------|-----------|-----------|-----------|---------------|-----------|-----|------------------|-----------| | Мау | | | 2 | 5,000 | 9,920 | 14 | 500 | 992 | | 23 | 75 | 149 | 3 | 14,000 | 27,770 | 15 | 390 | 774 | | 24 | 528 | 1,050 | 4 | 20,000 | 39,670 | 16 | 358 | 710 | | 25 | 512 | 1,020 | 5 | 4.000 | 7.930 | 17 | ~ 319 | 633 | | 26 | 332 | 659 | 6 | 1,250 | 2,480 | 18 | 245 | 486 | | 27 | 181 | 359 | 7 | 875 | 1.740 | 19 | 202 | 401 | | 28 | 1,280 | 2.540 | 8 | 831 | 1,650 | 20 | 165 | 327 | | 29 | 3,360 | 6,660 | 9 | 675 | 1,340 | 21 | [,] 139 | 276 | | 30 | 1,100 | 2,180 | 10 | 567 | 1,120 | 22 | 154 | 305 | | 31 | 500 | 992 | 11 | 549 | 1,090 | 23 | 157 | 311 | | June | | 1 | 12 | 476 | 944 | 24 | 120 | 238 | | 1 | 2,000 | 3,970 | 13 | 390 | 774 | 25 | 99 | 196 | | Din of | e in same | foot for | and and M | lo = 03 +o Tu | 05 | | · | 121 700 | ## Canadian River at Conchas Dam, N. Mex. Location. - Lat. 35°23¹, long. 104°69¹, in sec. 34, T. 14 N., R. 26 E., in Pablo Montoya Grant, San Miguel County, about 3.5 miles downstream from mouth of Conchas River and Conchas Dam. Conchas Dam. Drainage area. - 7,350 square miles. Gage-height record. Water-stage recorder graph. Gage heights used to hundredths. Stage-discharge relation. - Defined by current-meter measurements. Maximum. - 1937: Discharge, 94,000 second-feet 5:40 p.m. June 3 (gage height, 12.80 feet). Remarks. - Flood discharges not materially affected by storage or diversions. Records furnished by Corps of Engineers, U. S. Army. Mean discharge, in second-feet, and run-off, in acre-feet, 1937 | Day | Secft. | Acre-feet | Day | Secft. | Acre-feet | Day | Secft. | Acre-feet | |---|--------|-----------|------|--------|-----------|-----|--------|-----------| | May | | | June | | | 11 | 377 | 748 | | 23 | 63 | 125 | 1 | 1.130 | 2,240 | 12 | 269 | 534 | | 24 | 1,440 | 2,860 | 2 | 23,300 | 46,210 | 13 | 232 | 460 | | 25 | 2,300 | 4,560 | 3 | 36.300 | 72.000 | 14 | 250 | 496 | | 26 | 3.220 | 6.390 | 4 | 8,940 | 17,730 | 15 | 220 | 436 | | 27 | 3,270 | 6,490 | 5 | 1,800 | 3,570 | 16 | 180 | 357 | | 28 | 17,700 | 35,110 | 6 | 820 | 1,630 | 17 | 144 | 286 | | 29 | 12,600 | 24.990 | 7 | 1.660 | 3.290 | 18 | 113 | 224 | | 30 | 3,000 | 5.950 | 8 | 732 | 1,450 | 19 | 88 | 175 | | 31 | 576 | 1,140 | 9 | 503 | 998 | 20 | 68 | 135 | | | 1 | | 10 | 431 | 855 | 21 | 49 | 97 | | Run-off, in acre-feet, for period May 23 to June 21 | | | | | | | | | Gage height, in feet, and discharge, in second-feet, at indicated time, 1937 | Time | Feet | Secft. | Time | Feet | Secft. | Time | Feet | Secft. | |---------|------|--------|-------------|------|--------|--------|-------|---------| | May 23 | | | 2 pm | 8.20 | 22,000 | 4am | 9.10 | 32,300 | | 12M | 3.15 | 552 | 3 | 7.95 | 20,000 | 5 | 10.05 | 44,10C | | May 24 | | | 5 | 7.70 | 18,100 | 6 | 10.80 | 600,655 | | 4am | 3.15 | 552 | 6 | 7.93 | 19,900 | 6:30 | 11.00 | 59,000 | | 5 | 3.20 | 596 | 8 | 8.83 | 28,100 | 7 | 10.87 | 56,800 | | 7 | 3.68 | 1,140 | 9:25 | 9.20 | 32,100 | 9 | 10.36 | 48,100 | | 9 | 3.75 | 1,240 | 12 M | 8.80 | 27,800 | 12N | 9.40 | 35,500 | | 10 | 4.67 | 2,950 | May 29 | | | 1.pm | 8.80 | 28,600 | | 10:30 | 4.86 | 3.420 | 3am | 8.50 | 25,100 | 2 | 7.80 | 19,400 | | 11 | 4.74 | 3,120 | 6 | 7.72 | 18,400 | 3 | 7.05 | 13,800 | | 12N | 4.40 | 2,340 | 9 | 6.70 | 11,200 | 4 | 6.70 | 11,400 | | 3 pm | 4.03 | 1,650 | 12N | 6.36 | 9,220 | 6 | 6.00 | 7,700 | | 6 | 3.77 | 1,260 | 3 pmn | 5.88 | 6,960 | 9 | 5.32 | 4,930 | | 11 | 3.75 | 1,240 | 3:50 | 6.12 | 8,020 | 10 | 5.18 | 4,470 | | 11:10 | 4.30 | 2,130 | 4:10 | 5.93 | 7,170 | 12M | 5.10 | 4,230 | | 12M | 4.62 | 2,840 | 5 | 6.11 | 7,980 | June 3 | | | | May_25 | | , | 6:30 | 5.50 | 5,410 | 3am | 4.62 | 2,980 | | 1:30am | 4.78 | 3,370 | 8:20 | 5.94 | 7.220 | 4 | 4.65 | 3,050 | | 4 | 4.60 | 3,030 | 11 | 5.37 | 4.930 | 6:20 | 4.40 | 2,470 | | 8 | 4.25 | 2,290 | 12M | 6.37 | 9,280 | 7 | 4.25 | 2,150 | | 2 pm | 4.15 | 2,090 | Мау 30 | | , | 8 | 4.96 | 3,840 | | 6 | 4.10 | 1.940 | 12:25am | 6.63 | 11,000 | 9 | 6.00 | 7,700 | | 12M | 3,96 | 1,640 | 2 | 6.11 | 8,210 | 10:15 | 7.15 | 14,500 | | May 26 | | | 3
5 | 5.80 | 6,830 | 11:05 | 7.12 | 14,200 | | 6am | 3.81 | 1,400 | 5 | 5.00 | 3,950 | 11:30 | 8.00 | 21,000 | | 12N | 3.75 | 1,320 | 7 1 | 4.60 | 2,930 | 12N | 9.00 | 30,800 | | 2 pm | 3.86 | 1,480 | 10 | 4.30 | 2,250 | 1pm | 10.75 | 54,200 | | 4 | 3.93 | 1,590 | 2 pm | 4.03 | 1,750 | 2 | 11.40 | 65,800 | | 5 | 4.48 | 2,650 | 6 | 3.70 | 1,250 | 3 | 11.90 | 75,300 | | 6 | 5.00 | 3,950 | 9 | 3.55 | 1,040 | 4 | 12.40 | 85,400 | | 6:30 | 5.80 | 6,830 | 12M | 3.42 | 884 | 5:10 | 12.80 | 94,000 | | 7 | 5.70 | 6,410 | May 31 | | | 6 | 12.47 | 86,900 | | 8 | 6.40 | 9,710 | 3am | 3.24 | 690 | 6:45 | 12.70 | 91,800 | | 8:15 | 6.60 | 10,800 | 6 | 3.11 | 569 | 7:20 | 12.30 | 83,300 | | 9 | 6.37 | 9,550 | 9 | 3.08 | 544 | 8 | 11.75 | 72,400 | | 11:45 | 5.73 | 6,540 | 12N | 3.10 | 560 | 9 | 11.20 | 62,100 | | 12M | 5.83 | 6,960 | 6pm | 3.06 | 528 | 10 | 10.25 | 46,500 | | May 27 | | | 12M | 3.04 | 512 | 11 | 9.25 | 33,700 | | 12:30am | 6.10 | 8,310 | June 1 | | | 12M | 8.70 | 27,600 | | 1:20 | 6.26 | 9,120 | 6am | 3.00 | 480 | June 4 | ŀ | | | 3 | 5.70 | 6,540 | 1:50pm | 3.00 | 460 | Zam | 7.72 | 19,700 | | 5 | 5.10 | 4,320 | 2:10 | 3.50 | 1,020 | 4 | 7.03 | 400,400 | | 6 | 5.00 | 4,030 | 3 | 3.86 | 1,600 | 6 | 6.25 | 11,600 | | 7 | 4.93 | 3,840 | 3:45 | 3.96 | 1,770 | 7 | 5.94 | 10,100 | | 10 | 4.25 | 2,210 | 5 | 3.82 | 1,540 | 10 | 5.66 | 970 8 | | 2pm | 4.15 | 2,010 | 9 | 3.60 | 1,220 | 11 | 5.30 | 7,730 | | 5 | 4.00 | 1.750 | 9:40 | 3.63 | 1,260 | 1pm | 4.87 | 6,430 | | 5:45 | 4.08 | 1,890 | 10 | 3.95 | 1,750 | 3 | 4.47 | 5,380 | | 7 | 4.02 | 1,780 | 10:30 | 3.80 | 1.510 | 5 | 3.95 | 4,120 | | 12M | 3.86 | 1,520 | 11 | 4.60 | 3,170 | 8 | 3.55 | 3,290 | | May 28 | | | 11:10 | 5.20 | 4,860 | 12M | 3.10 | 2,540 | | 3am | 3.80 | 1,420 | 11:40 | 5.87 | 7,570 | June 5 | | , , | | 4 | 6.00 | 7,390 | 12M | 5.74 | 7,000 | 4am | 2,84 | 2,360 | | 4:40 | 7.20 | 14,300 | June 2 | | | 8 | 2 ⊮60 | 2,000 | | 6 | 7.40 | 15,800 | 12:35am | 5.55 | 6,200 | 12 N | 2740 | 1,720 | | 8 | 7.40 | 15,800 | 1:35 | 6.00 | 7,840 | 6pm. | 2.16 | 1,430 | | 10 | 7.55 | 16,900 | 3 | 6.75 | 11,900 | 12M | 1.95 | 1,200 | | 12N | 7.84 | 19,100 | 3:30 | 8.00 | 21,300 | 1 | 1 |] | | | | | | | | · | | | Note .- Discharge determined by shifting control method May 23-25, 27-29, June 1 to 7 a.m. 2, 5. ## Canadian River at Logan, N. Mex. Location.- Lat. 35°21', long. 103°26', in sec. 15, T. 13 N., R. 33 E., half a mile south of Logan, Quay County, three-quarters of a mile above Chicago, Rock Island & Pacific Railway bridge, 5 miles below Ute Creek and 5 miles above Tucumcari Creek. Drainage area.- 11,200 square miles. Gage-height record.- Water-stage recorder graph to June 2; June 3 and after graph based on one daily reading of staff gage and record at Conchas Dam. Gage heights used to half tenths between 4.5 and 6.5 feet; hundredths below and tenths above these limits. Stage-discharge relation. Defined by current-meter measurements. Maxima. 1937: Discharge, 110,000 second-feet 4:30 a.m. June 3 (gage height, 18.91 feet). 1885-1936: Discharge, 278,000 second-feet Sept. 30, 1904 (gage height, 36.55 feet, Chicago, Rock Island & Pacific Railway gage). Remarks.- Flood flow not affected by storage or diversions. Mean discharge, in second-feet, and run-off, in acre-feet, 1937 | Day | Secft. | Acre-feet | Day | Secft. | Acre-feet | Day | Secft. | Acre-feet | |---|--------|-----------|------|--------|-----------|-----|--------|-------------| | Мау | | | June | | | 11 | 920 | 1,820 | | 23 | 45 | 89 | 1 | 15,800 | 31,340 | 12 | 560 | 1,110 | | 24 | 102 | 202 | 2 | 56,400 | 111,900 | 13 | 380 | 754 | | 25 | 861 | 1,710 | 3 | 51,100 | 101,400 | 14 | 500 | 992 | | 26 | 1,430 | 2,840 | 4 | 45,900 | 91,040 | 15 | 340 | 674 | | 27 | 16,500 | 32,730 | 5 | 9,500 | 18,840 | 16 | 1,360 | 2,700 | | 28 | 36,400 | 72,200 | 6 | 2,470 | 4,900 | 17 | 300 | 595 | | 29 | 57,500 | 114,000 | 7 | 4.040 | 8,010 | 18 | 160 | 317 | | 30 | 9,590 | 19,020 | 8 | 1,590 | 3,150 | 19 | 100 | 198 | | 31 | 2,500 | 4,960 | 9 | 2,080 | 4,130 | 20 | 110 | 218 | | | | | 10 | 830 | 1,650 | 21 | 60 | 1 19 | | Run-off, in acre-feet, for period May 23 to June 21 633 | | | | | | | | | Gage height, in feet, and discharge, in second-feet, at indicated time, 1937 | Time | Feet | Sec,-ft. | Time | Feet | Secft. | Time | Feet | Secft. | |----------|--------------|----------------|---------------|---------------|---------|-------------|-------|------------------| | May 23 | | | 9pm | 14.28 | 59,000 | 3:45am | 13.90 | 59,900 | | 12M | 2.31 | 55 | 12 M | 14.90 | 64.700 | 6 | 10.80 | 33,700 | | May 24 | | | May 29 | | | 6:30 | 9.50 | 25,300 | | 6am | 2.31 | 55 | 3am | 16.50 | 80,600 | 8 | 10.00 | 28,300 | | 11 | 2.65 | 128 | 5 | 16.70 | 82,600 | 10
| 11.70 | 40,500 | | 12N | 2.85 | 195 | 8 | 18.00 | 95,900 | 11:30 | 14.00 | 60,900 | | 1 pm | 2.84 | 191 | 12N | 16.35 | 79,600 | 2pm | 14.6 | 66,700 | | 3 | 2.63 | 125 | 2pm | 13.75 | 54,400 | 4 | 14.9 | 69,600 | | 4 | 2.71 | 148 | 4 | 11.25 | 33,000 | 6 | 15.2 | 72,600 | | 11 | 2.67 | 146 | 6 | 9.65 | 23,000 | 8 | 15.6 | 76,600 | | 12M | 2.89 | 209 | 11 | 7.86 | 14,700 | 10 | 16.3 | 83,600 | | May 25 | | | 12M | 7.83 | 300, 14 | 12 M | 17.3 | 93,900 | | 2am | 3.14 | 330 | May 30 | | | June 3 | | | | 3 | 4.06 | 1,190 | 3am | 7.63 | 13,400 | 2am | 18.1 | 102,000 | | 6 | 3.60 | 658 | 9:30 | 6.60 | 9,500 | 4:30 | 18.91 | 110,000 | | 7 | 4.22 | 1,440 | 12:30pm | 7.06 | 11,400 | 6 | 17.3 | 92,800 | | 8pm | 3.38 | 483 | 8 | 5.33 | 5,330 | -8 | 14.8 | 65,700 | | 9 | 4.39 | 1,710 | 10 | 5.28 | 5,180 | 10 | 12.1 | 39,700 | | 12M | 4.27 | 1,510 | 12M | 5.13 | 4,740 | 12:40pm | 9.3 | 20,300 | | Мау 26 | | | May 31 | | | 2 | 9.5 | 20,800 | | lam | 4.33 | 1,610 | Sem | 4.11 | 2,210 | 6 | 10.2 | 24,100 | | 6 | 3.88 | 952 | 12N | 4.06 | 2,110 | 9 | 11.2 | 29,000 | | 8pm
9 | 3.43 | 525 | 2 pm | 4.06 | 2,110 | 10 | 12.0 | 33,000 | | 10 | 3.73 | 790 | 3 | 3.91 | 1,840 | 12M | 13.8 | 45,500 | | 10:30 | 3.98
6.38 | 1,090
8,910 | 10
12M | 3.96 | 930 | June 4 | 15.2 | 50 00 0 | | May 27 | 0.00 | 8,910 | | 3 .6 8 | 1,460 | 2am | 16.4 | 58,000 | | 1:30am | 6.64 | 10,300 | June 1
3am | 3.54 | 1,260 | 4
6 | 17.03 | 74,600
90,800 | | 3 | 12.64 | 43,800 | 3em
4 | 14.70 | 67,600 | 8 | 16.2 | 73,600 | | 7 | 10.04 | 25,300 | 7:30 | 10.50 | 31,600 | 10 | 15.0 | 56,200 | | 11 | 7.70 | 13,800 | 8.10 | 10.25 | 29,600 | 12N | 13.8 | 42,100 | | 1.pm | 7.70 | 13,800 | 8:15 | 9.80 | 27,100 | 3pm | 11.7 | 27,100 | | 7 | 5.64 | 6,260 | 10 | 6.82 | 12,200 | 6 | 10.2 | 20,800 | | 9 | 5.74 | 6,580 | 12:30pm | 5.10 | 5,940 | 9 | 9.1 | 16,500 | | 111 | 9.64 | 23,000 | 3:30 | 4.90 | 5,330 | 12 M | 8.2 | 14,300 | | May 28 | 0,01 | 20,000 | 6 | 4.70 | 4,740 | June 5 | 0.2 | 14,000 | | lam | 7.95 | 14,700 | 7 | 5.60 | 7,570 | 4am | 7.3 | 12,600 | | 3 | 8.85 | 18,900 | 10 | 5.40 | 6,900 | 8 | 6.45 | 10,200 | | 5 | 8.85 | 18,900 | ii | 6.20 | 9,870 | 12N | 5.8 | 9,500 | | 1 7 | 9.95 | 25,300 | June 2 | | 5,5.0 | 6pm | 5.0 | 7,400 | | 9 | 9.15 | 20,800 | 1:30am | 5.40 | 6,900 | 12 M | 4.4 | 4,310 | | 3pm | 13.25 | 49,000 | 2 | 7.00 | 13,000 | June 6 | | 1,520 | | 7 | 13.18 | 49,000 | 3 | 11.00 | 35,200 | 8:30am | 3.85 | 2,470 | | | | | 1, - | | | | | | Note .- Discharge determined by shifting-control method May 23 to 1:30 a.m. 27, June 1-6. ## Vermejo River near Dawson, N. Mex. Location. - Lat. 36°42', long. 104°47', about T. 28 N., R. 20 E., in Maxwell Grant, 2½ miles north of Dawson, Colfax County. <u>Drainage area.</u> - 250 square miles. <u>Urainage area.</u> 200 square miles. <u>Gage-height record.</u> Water-stage recorder graph. Gage heights used to half tenths between 5.5 and 7.5 feet; hundredths below and tenths above these limits. <u>Stage-discharge relation.</u> Defined by current-meter measurements below 70 second-feet; extended logarithmically to cover range in stage. <u>Maxima.</u> May and June 1937; Discharge, 128 second-feet 7 a.m. June 3 (gage height, 3.09 feet). 1915-36: Discharge, 17,900 second-feet Aug. 2, 1921 (discharge estimated, subject to very large error). Remarks. - Diversions for irrigation above station. Mean discharge, in second-feet, and run-off, in acre-feet, 1937 | Des | Secft. | Acre-feet | D | Secft. | Acre-feet | D | 0 0- | Acre-feet | | | |-------------------|---|-----------|------|------------|-----------|-----|--------|-----------|--|--| | Day | 70010. | Acre-leet | Day | 59C -1 L . | Acte-teer | Day | Secft. | Acte-Teer | | | | Ма у
23 | | 1 | 30 | 68 | 135 | 7 | 58 | 115 | | | | 23 | 48 | 95 | 31 | 69 | 137 | 8 | 56 | 111 | | | | 24 | 48 | 95 | June | | | 9 | 52 | 103 | | | | 25 | 48 | 95 | 1 | 71 | 141 | 10 | 51 | 101 | | | | 26 | 47 | 93 | 2 | 68 | 135 | 11 | 47 | 93 | | | | 27 | 45 | 89 | 3 | 102 | 202 | 12 | 46 | 91 | | | | 28 | 55 | 109 | 4 | 7 9 | 157 | 13 | 45 | 89 | | | | 29 | 60 | 119 | 5 | 69 | 137 | 14 | 44 | 87 | | | | | | | 6 | 63 | 125 | 15 | 44 | 87 | | | | Run-of. | Run-off, in acre-feet, for period May 23 to June 15 | | | | | | | | | | Gage height, in feet, and discharge, in second-feet, at indicated time, 1937 | May 23
12N
12M | 2.65
2.64
2.65 | 50
48
50 | Time 9pm 11 12M June 1 | 2.77
2.89
2.90 | Secft.
68
87
89 | Time June 5 12N | Feet
2.77 | Secft. | |-----------------------------|----------------------|----------------|------------------------|----------------------|--------------------------|-----------------|--------------|--------| | 12M
May 23
12N
12M | 2.64
2.65 | 48 | 11
12 m | 2.89 | 87 | | 2.77 | 69 | | May 23
12N
12M | 2.64
2.65 | 48 | 12M | | | | | | | 12N
12M | 2.65 | | | 2000 | | 12M | 2.76 | 68 | | 12M | 2.65 | | | | | June 6 | 20.0 | | | | | | 2am | 2.83 | 77 | 12N | 2.73 | 63 | | May 24 | | | 4 | 2.79 | 71 | 12M | 2.72 | 62 | | | 2.64 | 48 | 12N | 2.76 | 66 | June 7 | | - | | 12M | 2.64 | 48 | 4-pm | 2.77 | 68 | 12N | 2.70 | 58 | | May 25 | | | 8 | 2.80 | 72 | 12M | 2.70 | 58 | | 12N | 2.64 | 48 | 12M | 2.78 | 69 | June 8 | | | | 12M | 2.64 | 48 | June 2 | | | 12N | 2.68 | 55 | | May 26 | | l | 12N | 2.76 | 6 8 | 12M | 2.68 | 55 | | | 2.64 | 48 | 12M | 2.78 | 71 | June 9 | | | | | 2.63 | 47 | June 3 | | | 12N | 2.66 | 52 | | May 27 | l | Į. | lam | 2.95 | 100 | 12M | 2.66 | 52 | | | 2.62 | 46 | 2 | 3.07 | 124 | June 10 | | | | 12M | 2.61 | 45 | 3 | 3.01 | 112 | 12N | 2.65 | 51 | | May 28 | [| | 4
5
6 | 2.84 | 8 0 | 12M | 2.64 | 50 | | | 2.61 | 45 | 5 | 2.91 | 93 | June 11 | | | | | 2.72 | 59 | 6 | 2.99 | 108 | 12N | 2.64 | 48 | | | 2.73 | 60 | 7 | 3.09 | 128 | 12M | 2.63 | 47 | | | 2.73 | 60 | 8 | 3.04 | 118 | June 12 | | | | May 29 | | | 9 | 2.98 | 106 | 12N | 2.62 | 46 | | | 2.71 | 59 | 10 | 3.02 | 114 | 12M | 2.62 | 46 | | | 2.73 | 62 | 11 | 3.05 | 120 | June 13 | | | | May 30 | | | 12N | 3.02 | 114 | 12N | 2.61 | 45 | | | 2.79 | 71 | 2pm | 2.96 | 102 | 12M | 2.60 | 44 | | | 2.79 | 71 | 3 | 2.94 | 98 | June 14 | 0.00 | | | May 31 | | | 7 | 2.94 | 98 | 12N | 2.60 | 44 | | | 2.76 | 66 | 12M | 2.88 | 87 | 12M | 2.61 | 45 | | | 2.75 | 65 | June 4 | | | June 15 | | | | | 2.89 | 87 | 12N | 2.83 | 79 | 12N | 2.60 | 44 | | 7 | 2.85 | 80 | 12M | 2.78 | 71 | 12M | 2.60 | 44 | Note .- Discharge determined by shifting-control method. #### Cimarron River at Springer, N. Mex. Location. - Lat. 36°22', long. 104°37', in sec. 33, T. 25 N., R. 22 E., 300 feet below highway bridge, one-eighth mile west of Springer, Colfax County, 6 miles below mouth of Rayado River and 6 miles above confluence with Canadian River. Gage-height record. - Water-stage recorder graph. Gage heights used to half tenths between 4.5 and 7.5 feet; hundredths below and tenths above these limits. Stage-discharge relation. - Defined by current-meter measurements below 381 second-feet; extended logarithmically to 3,700 second-feet. Maxima. - 1937: Discharge, about 3,690 second-feet about 1 s.m. June 3 (gage height, 9.15 feet). 1907-9, 1921-36: Discharge, about 15,000 second-feet June 11, 1913-Remarks. - Flood flow probably not affected by diversions for irrigation. Mean discharge, in second-feet, and run-off, in acre-feet, 1937 | Day | Secft. | Acre-feet | Day | Secft. | Acre-feet | Day | Secft. | Acre-feet | |------|--------|-----------|-----|--------|-----------|-----|--------|-----------| | May | | | 2 | 331 | 657 | 9 | 45 | 89 | | 27 | 4.5 | 9 | 3 | 1,610 | 3,190 | 10 | 31 | 61 | | 28 | 5.3 | 11 | 4 | 315 | 625 | 11 | 32 | 63 | | 29 | 8.2 | 16 | 5 | 209 | 415 | 12 | 27 | 54 | | 30 | 14 | 28 | 6 | 157 | 311 | 13 | 22 | 44 | | 31 | 38 | 75 | 7 | 90 | 179 | 14 | 20 | 40 | | June | | 1 | 8 | 56 | 111 | 15 | 16 | 32 | | 1 | 429 | 851 | _ | | | | | ł | Gage height, in feet, and discharge, in second-feet, at indicated time, 1937 | Time | Feet | Secft. | Time | Feet | Secft. | Time | Feet | Secft. | |-------------|--------------|--------|-------------|------|-------------|----------------|------|--------| | Мау 27 | | | June 2 | | | June 5 | | | | 12M | 1.50 | 4.2 | 2am | 2.74 | 111 | 12N | 3.32 | 205 | | Мау 28 | | - | 4 | 2.48 | 73 | 12 M | 3.27 | 193 | | 12N | 1.53 | 5.0 | 6 | 2.30 | 53 | June 6 | | | | 12M | 1.57 | 6.2 | 10 | 2.10 | 36 | 12N | 3.22 | 184 | | May 29 | | | 12 N | 2.16 | 41 | 2pm | 3.01 | 140 | | 6am | 1.64 | 8.5 | 4-pm | 2.23 | 47 | 7 | 2.94 | 127 | | 12N | 1.68 | 10 | 5 | 3.30 | 229 | 8 | 2.88 | 116 | | 6pm | 1.60 | 7.2 | 6 | 4.48 | 590 | 12M | 2.86 | 112 | | 12M | 1.65 | 8.9 | 7
8 | 4.30 | 516 | June 7 | | | | May 30 | | | 8 | 4.60 | 630 | 12N | 2.82 | 109 | | 8am | 1.75 | 13 | 9 | 4.90 | 75 8 | 4pm | 2.55 | 69 | | 9 | 1.97 | 26 | 10 | 5.85 | 1,240 | 12M | 2.44 | 56 | | 10 | 1.96 | 26 | 11 | 7.00 | 1,910 | June 8 | | | | 12N | 1.89 | 21 | 12 M | 8.10 | 2,730 | 12N | 2.43 | 58 | | 6pm | 1.75 | 13 | June 3 | | - | 12M | 2.36 | 51 | | 12M | 1.68 | 10 | lam | 9.15 | 3,690 | June 9 | | | | May 31 | | | 2 | 8.80 | 3,330 | 12N | 2.30 | 45 | | 12N | 1.66 | 9.3 | 3 | 8.20 | 2,810 | 12M | 2.19 | 36 | | 7pm | 1.62 | 7.8 | 4
5
6 | 7.38 | 2,190 | June 10 | | | | 8" | 1.82 | 16 | 5 | 7.51 | 2,260 | 12N | 2.13 | 31 | | 9 | 2.40 | 65 | 6 | 7.76 | 2,490 | 12 M | 2.10 | 28 | | 10 | 2.10 | 36 | 7
8 | 7.67 | 2,410 | June 11 | 1 | | | 11 | 3.80 | 363 | 8 | 7.22 | 2,050 | 7pm | 2.10 | 28 | | 12 M | 3.62 | 309 | 9 | 6.75 | 1,770 | 8 | 2.76 | 104 | | June 1 | | | 10 | 6.30 | 1,470 | 9 | 2.25 | 41 | | 2am | 3.00 | 159 | 11 | 6.05 | 1,320 | 10 | 2.15 | 32 | | 4 | 2.45 | 68 | 12N | 5.99 | 1,290 | 12 M | 2.14 | 32 | | 6 | 2.14 | 38 | 2pm | 5.97 | 1,260 | June 12 | İ | | | 8 | 1.99 | 27 | 3 | 6.00 | 1,290 | 12N | 2.07 | 27 | | 11 | 1.89 | 20 | 4 | 5.82 | 1,180 | 12 M
 2.03 | 24 | | 1pm | 2.04 | 31 | 6 | 5.20 | 870 | June 13 | | | | 2 | 2.40 | 65 | 8 | 4.69 | 650 | 12N | 2.01 | 22 | | 3 | | 1,240 | 10 | 4.41 | 534 | 12M | 1.98 | 21 | | 3
4
5 | | 2,410 | 12M | 4.24 | 474 | <u>June 14</u> | | | | 5 | 6.60 | 1,650 | June 4 | | | 12N | 1.97 | 20 | | 6 | 6.00 | 1,290 | 2am | 4.10 | 428 | 12M | 1.97 | 20 | | 7 | 5.54 | 1,040 | 4 | 4.06 | 414 | <u>June 15</u> | (| | | 8 | 4.95 | 780 | 6 | 3.92 | 369 | 12N | 1.94 | 19 | | 9 | 4.35 | 526 | 12 N | 3.67 | 294 | 12 M | 1.80 | 12 | | 10 | 3.82 | 360 | 12 m | 3.44 | 232 | | l | | | 11 | 3.4 3 | 258 | | l | | | 1 | | | 12 M | 3.15 | 188 | | | | L | | | Note .- Discharge determined by shifting-control method. ## Mora River near Shoemaker, N. Mex. Location - Lat. 35°48', long. 104°48', in sec. 10, T. 18 N., R. 20 E., 5.5 miles east of Shoemsker, Mora County, and about 23 miles above confluence with Canadian River. Drainage area. - 1,160 square miles. Gage height record. - Water-stage recorder graph. Gage heights used to half tenths between 4.0 and 6.5 feet; hundredths below and tenths above these limits. Stage-discharge relation. - Defined by current-meter measurements below 2,800 second-feet; extended logarithmically to 5,000 second-feet. Maxima. - 1937: Stage, 10.41 feet 7:10 a.m. June 3 (discharge not determined). 1914-36: Stage, 10.6 feet June 4, 1921 (discharge not determined). Remarks. - Flood flow not affected by storage or diversions. Mean discharge, in second-feet, and run-off, in acre-feet, 1937 | Day | Secft. | Acre-feet | Day | Secft. | Acre-feet | Day | Secft. | Acre-feet | |--|--------|-----------|------|--------|-----------|-----|--------|-----------| | May | | | June | | | | | | | 23 | 27 | 54 | 1 | 312 | 619 | 11 | 154 | 305 | | 24 | 47 | 93 | 2 | 966 | 1,720 | 12 | 132 | 262 | | 25 | 80 | 159 | 3 | 4,140 | 8,210 | 13 | 112 | 222 | | 26 | 84 | 167 | 4 | 743 | 1,470 | 14 | 97 | 192 | | 27 | 76 | 151 | 5 | 452 | 897 | 15 | 93 | 184 | | 28 | 77 | 153 | 6 | 358 | 710 | 16 | 74 | 147 | | 29 | 171 | 339 | 7 | 312 | 619 | 17 | 54 | 107 | | 30 | 185 | 367 | 8 | 264 | 524 | 18 | 44 | 87 | | 31 | 228 | 452 | 9 | 218 | 432 | 19 | 40 | 79 | | | | | 10 | 180 | 357 | 20 | 33 | 65 | | Run-off, in acre-feet, for period May 23 to June 20 19,140 | | | | | | | | | Gage height, in feet, and discharge, in second-feet, at indicated time, 1937 | | | in leet, a | | | , | | | | |---------------|------|------------|---------------|-------|---------------|----------------|---------|--------| | Time | Feet | Secft. | Time | Feet | Secft. | Time | Feet | Secft. | | May 22 | | | 10am | 2.89 | 386 | June 5 | | | | 12M | 1.22 | 29 | 12N | 2.69 | 318 | 12N | 3.04 | 452 | | May 23 | | | 4pm | 2.61 | 294 | 12 M | 2.91 | 400 | | 12N | 1.18 | 26 | 8 | 2.60 | 291 | June 6 | | | | 12 M | 1.15 | 23 | 12M | 2.65 | 306 | 12N | 2.80 | 362 | | May 24 | | | June 2 | | | 12M | 2.72 | 334 | | 4am | 1.13 | 2 2 | lam | 2.68 | 315 | June 7 | - | | | 8 | 1.41 | 47 | 2 | 4.62 | 297 | 12N | 2.65 | 312 | | 12N | 1.37 | 43 | 3 | 5.10 | 1.920 | 12M | 2.57 | 288 | | 4 pm | 1.52 | 59 | 3
4 | 5.35 | 2,190 | June 8 | | | | 8 | 1.57 | 65 | 5
6 | 5.14 | 1,970 | 12N | 2.50 | 267 | | 12M | 1.64 | 73 | 6 | 4.48 | 1.360 | 12M | 2.42 | 243 | | May 25 | 1801 | | ž | 4.10 | 1.040 | June 9 | 2.22 | ~ | | IZN | 1.67 | 79 | 8 | 3.99 | 975 | 12N | 2.33 | 220 | | 121 | 1.72 | 86 | 10 | 3.72 | 804 | 121 | 2.23 | 195 | | May 26 | 1.0 | | 12N | 3.54 | 696 | June 10 | ~ • ~ 3 | 100 | | 12N | 1.71 | 84 | 4pm | 3.33 | 580 | 12N | 2.18 | 182 | | 1214 | 1.70 | 83
83 | 9 4 pm | 3.12 | 476 | 12M | 2.10 | 163 | | May 27 | 1.10 | 00 | 1214 | 3.03 | 440 | June 11 | 2010 | 100 | | 12N | 1.66 | 77 | | 3.03 | ***0 | 12N | 2.06 | 154 | | 12M | 1.60 | 69 | June 3 | - 00 | 400 | 12N
12M | | 154 | | | 1.00 | 69 | 2am | 3.00 | .428 | | 2.02 | 144 | | May 28
12N | 3.04 | 74 | 3
4 | 3.70 | 792 | June 12
12N | 3.00 | 350 | | | 1.64 | 74 | 4 | 4.58 | 1,440 | | 1.96 | 132 | | 12M | 1.71 | 84 | 5 | 5.20 | 2,020 | 12 M | 1.90 | 119 | | May 29 | | 1 | 6 | 8.50 | - | June 13 | | | | 8am | 1.78 | 95 | 7 | 10.26 | - | 12N | 1.87 | 114 | | 12N | 1.76 | 92 | 7:10 | 10.41 | - | 12 M | 1.81 | 103 | | 1pm | 1.80 | 98 | 8 | 9.95 | - | June 14 | | | | 2 | 2.10 | 158 | 9 | 9.62 | - | ISN | 1.75 | 93 | | 3
4 | 2.70 | 321 | 10 | 8.80 | - | 12 M | 1.75 | 93 | | 4 | 3.34 | 585 | 11 | 8.28 | - | June 15 | | | | 5 | 2.95 | 408 | 12N | 8.50 | - | 12N | 1.77 | 97 | | 6 | 2.70 | 321 | 1pm | 8.22 | - | 12 M | 1.68 | 83 | | 8 | 2.29 | 205 | 2 | 7.54 | - | June 16 | | | | 12 M | 2.08 | 154 | 3
4 | 6.86 | 4,300 | 12N | 1.65 | 79 | | May 30 | | | 4 | 6.42 | 3,570 | 12M | 1.53 | 63 | | 8em | 2.12 | 163 | 6 | 6.18 | 3,220 | June 17 | | | | 4pm | 2.31 | 210 | 8 | 5.50 | 2,410 | 12N | 1.46 | 56 | | 12 M | 2.35 | 220 | 10 | 4.65 | 1,540 | 12 M | 1.37 | 46 | | May 31 | | | 12M | 4.28 | 1,200 | <u>June 18</u> | l | 1 | | 8am | 2.33 | 215 | June 4 | 1 | _ | 12N | 1.34 | 43 | | 4-pm | 2.43 | 240 | 6am | 3.80 | 864 | 12 M | 1.34 | 43 | | 12 M | 2.44 | 243 | 8 | 3.83 | 884 | June 19 | l |] | | June 1 | | | 10 | 3.70 | 804 | 12N | 1.31 | 40 | | 5am | 2.38 | 228 | 12N | 3.49 | 678 | 12M | 1.25 | 35 | | 6 | 2.98 | 420 | 6pm | 3.27 | 560 | June 20 | 1 | ĺ | | 7 | 3.16 | 495 | 12M | 3.17 | 510 | 12N | 1.23 | 33 | | 8 | 3.11 | 472 | l | - , | | 12 M | 1.20 | 30 | | | | 1 ~ _ | L | L | L | 1 | | | Note .- Discharge determined by shifting-control method. ### Conchas River at Variadero, N. Mex. Location.- Lat. 35°23', long. 104°27', at bridge on State Highway 67, about 14 miles east of Conchas Dam, San Miguel County. <u>Drainage area.</u> 690 square miles. <u>Gage-height record.</u> Water-stage recorder graph. Gage heights used to hundredths. <u>Stage-discharge relation.</u> Defined by current-meter measurements below 600 second-feet; extended above by application of Manning's formuls. <u>Maximum.</u> 1937: Discharge, 51,800 second-feet 8 a.m. June 3 (gage height, 21.20 feet). <u>Remarks.</u> Flood discharge not affected by storage or diversions. Records furnished by Corps of Engineers, U. S. Army. Mean discharge, in second-feet, and run-off, in acre-feet, 1937 | Day | Secft. | Acre-feet | Day | Secft. | Acre-feet | Day | Secft. | Acre-feet | |--------|-------------|-------------|---------|-------------|-----------|-----|--------|-----------| | May | | | May | | | 4 | 175 | 347 | | 24 | 221 | 438 | 30 | 654 | 1,300 | 5 | 29 | 58 | | 25 | 96 | 190 | 31 | 53 | 105 | 6 | 13 | 26 | | 26 | 199 | 395 | June | 1 | | 7 | 6 | 12 | | 27 | 247 | 490 | 1 | 2.350 | 4,660 | 8 | 5 | 10 | | 28 | 2.030 | 4.030 | 2 | 8,000 | 15.870 | 9 | 4 | 8 | | 29 | 2,030 | 4,030 | 3 | 9,040 | 17,930 | | | | | Run=of | f. in acre- | feet for ne | M boles | ov 24 to Ju | ne 9 | | | 49,900 | Gage height, in feet, and discharge, in second-feet, at indicated time, 1937 | | Herght, | | nu discharge | | | | | | |-------------------|--------------|------------|---------------|--------------|----------|-------------|----------------|------------------| | Time | Feet | Secft. | Time | Feet | Secft. | Time | Feet | Secft. | | May 23 | | | 7pm | 6.42 | 3,990 | 2am
3 | 18.65
16.40 | 36,600
26,600 | | 12M | 1.00 | 0 | 9
12M | 5.65
4.72 | 3,010 | 4 | 13.00 | 15,600 | | May 24
11:30am | 7 00 | 0 | | 4.72 | 2,020 | 4 | 11.40 | 12,000 | | 11:30am | 1.22
2.15 | 130 | May 29
2am | 3.96 | 1,330 | 5
6 | 8.80 | 7,700 | | 12N | 2.22 | 161 | 3 | 3.72 | 1,130 | 7 | 7.10 | 5,350 | | | 2.34 | 227 | 6:20 | 3.48 | 945 | 8 | 6.45 | 4,440 | | lpm
1:15 | 2.45 | 290 | 7 | 3.58 | 1,020 | 9 | 5.35 | 3,070 | | 2 2 | 2.30 | 205 | 9 | 3.70 | 1,020 | 10 I | 4.80 | 2,410 | | 4 | 2.16 | 134 | 10:20 | 3.88 | 1,260 | 12N | 4.00 | 1,630 | | 4:30 | 3.15 | 714 | 12:50 pm | 3.55 | 998 | 3pm | 3.20 | 923 | | 5:20 | 3.35 | 850 | 2 | 3.90 | 1,280 | 6 | 2.73 | 590 | | 6:30 | 3.19 | 740 | 3 | 3.74 | 1,150 | 9 | 2.31 | 360 | | 9 | 2.80 | 500 | 3
4 | 3.88 | 1,260 | l ii | 2.04 | 248 | | 12M | 2.48 | 308 | 5 | 3.80 | 1.190 | 12M | 2.03 | 232 | | May 25 | | | 5:30 | 5.60 | 2,960 | June 3 | , | | | 4am | 2.17 | 126 | 6 | 6.75 | 4,380 | lam | 1.98 | 210 | | 8 | 2.04 | 78 | 7 | 8.20 | 6.280 | 4 | 1.78 | 146 | | 12N | 2.00 | 66 | 8 | 7.73 | 5,650 | 4:20 | 2.00 | 192 | | 6pm | 1.98 | 60 | 10 | 5.97 | 3,390 | 4:40 | 2.92 | 560 | | 12M | 1.90 | 39 | 12M | 4.60 | 1,910 | 5:35 | 2.80 | 478 | | May 26 | | | May 30 | | - | 6 | 3,40 | 815 | | 6am | 1.82 | 27 | 12:30am | 4.60 | 1,910 | 6:30 | 9.50 | 8,000 | | 12N | 1.73 | 12 | 1:20 | 4.70 | 2,020 | 7 | 15.00 | 19,900 | | 6pm | 1.69 | 7 | 2 | 4.60 | 1,950 | 7:30 | 20.20 | 45,200 | | 7:40 | 1.68 | 6 | 4 | 4.00 | 1,400 | 8 | 21.20 | 51,800 | | 8 | 2.70 | 428 | 7. | 3.20 | 781 | 9 | 20.00 | 43,800 | | 8:30 | 3.70 | 1,100 | 11 | 2.50 | 382 | 10 | 18.80 | 35,600 | | 9 | 4.10 | 1,430 | 3 pm | 2.09 | 229 | 11 | 15.50 | 21,200 | | 10 | 3.86 | 1,230 | 7 | 1.85 | 158 | ารห | 12.00 | 12,000 | | 11 | 3.65 | 1,060 | 12M | 1.64 | 107 | lpm | 9.20 | 7,550 | | 1214 | 3.26 | 774 | May 31 | 7.50 | ~~ | 2
3 | 7.60
6.36 | 5,350
3,750 | | May 27 | 0.0= | | 4am | 1.50 | 78 | 1 3 | | 0,750 | | 2am | 2.93 | 504 | 8
12N | 1.41 | 65
51 | 4 | 5.55
4.50 | 2,780
1,720 | | 5 9 | 2.60
2.25 | 320
201 | 4pm | 1.15 | 38 | 9 | 3.49 | 886 | | lpm | 2.25 | 172 | 4 pm
8 | 1.15 | 31 | 1214 | 2.83 | 504 | | 6
1pm | 2.10 | 158 | 12M | 1.03 | 29 | June 4 | ۳.ω | 554 | | 1214 | 2.00 | 158 | June 1 | 1.00 | 23 | 4am | 2.32 | 302 | | May 28 | ~.00 | 100 | 6am | .90 | 21 | 8 | 2.00 | 195 | | 9am | 2.00 | 158 | 12N | .88 | 20 | 12N | 1.65 | 108 | | 9:35 | 2.02 | 164 | 6pm | 79 | 16 | 6pm | 1.42 | 71 | | 10 | 2.28 | 258 | 9 | .77 | 15 | 121 | 1.30 | 56 | | l îi l | 3.50 | 960 | 9:30 | 3.60 | 1,040 | June 5 | | | | 11:15 | 3.90 | 1,320 | 10 | 9.00 | 7,400 | 6am | 1.15 | 35
 | 12N | 4.12 | 1,540 | īi | 17.00 | 27,800 | 12N | 1.06 | 28 | | 1pm | 5.30 | 2,730 | 12M | 20.00 | 44,500 | 6pm. | •95 | 22 | | 2 | 6.60 | 4,310 | June 2 | l | | 12 M | .88 | 18 | | 3 | 7.42 | 5,350 | 12:40am | 20.20 | 45,500 | | | 1 | | 3:40 | 7.65 | 5,610 | 1 | 20.00 | 44,500 | l | | | | 5 | 7.20 | 5,020 | | 1 | - | 1 | l | | | L | | L | L | L | | | | <u> </u> | Note .- Discharge determined by shifting-control method May 25-28, 30, 12M June 1 to 5. Pecos River at Irvin ranch, near Pecos, N. Mex. Location.- Lat. 35°42', long. 105°41', in Nel4Nel4 sec. 17, T. 17 N., R. 12 E., at private road bridge on Irvin ranch, 600 feet above mouth of Indian Creek, 2 miles below Canon Espiritu Santo, and 11 miles north of Pecos, San Miguel County. Drainage area.- 175 square miles. Drainage area. - 175 square miles. Gage-height record. - Water-stage recorder graph. Gage heights used to hundredths. Stage-discherge relation. - Defined by current-meter measurements. Maxima. - 1937: Discherge, 788 second-feet 4 to 6 p.m. June 3 (gage height, 3.40 feet). 1910-36: Discherge, greater than 2,000 second-feet, Sept. 22, 1929. Remarks. - Diversions for irrigation above station. Mean discharge, in second-feet, and run-off, in acre-feet, 1937 | Day | Secft. | Acre-feet | Day | Secft. | Acre-feet | Day | Secft. | Acre-feet | |------|--------|-----------|-----|--------|-----------|-----|--------|-----------| | May | | | 3 | 708 | 1.400 | 12 | 291 | 577 | | 27 | 362 | 718 | 4 | 657 | 1,300 | 13 | 267 | 530 | | 28 | 394 | 781 | 5 | 586 | 1.160 | 14 | 251 | 498 | | 29 | 450 | 893 | 6 | 515 | 1,020 | 15 | 230 | 456 | | 30 | 613 | 1,220 | 7 | 460 | 912 | 16 | 212 | 420 | | 31 | 580 | 1,150 | 8 | 412 | 817 | 17 | 196 | 389 | | June | | · 1 | 9 | 376 | 746 | 18 | 183 | 363 | | 1 | 602 | 1,190 | 10 | 335 | 664 | 19 | 174 | 345 | | 2 | 674 | 1.340 | 11 | 315 | 625 | 20 | 163 | 323 | | | | | | | ne 20 | | 1,00 | . 19, | Gage height, in feet, and discharge, in second-feet, at indicated time, 1937 | Time | Feet | Secft. | Time | Feet | Sec.⊶ft. | Time | Feet | Secft. | |--------|------|--------|-------------|------|----------|----------------|------|--------| | Мау 26 | | | June 3 | | | June 11 | | | | 12M | 2.67 | 358 | 2am | 3.32 | 690 | 12N | 2.58 | 315 | | May 27 | | | 5 | 3.37 | 720 | 12M | 2.55 | 303 | | 12N | 2.65 | 348 | 9 | 3.32 | 690 | June 12 | | | | 9pm | 2.75 | 394 | 4-pm | 3.40 | 738 | 12N | 2.53 | 295 | | 12M | 2.70 | 371 | 6 | 3.40 | 738 | 12M | 2.48 | 275 | | May 28 | | i | 12 M | 3.35 | 708 | June 13 | | | | 6am | 2.67 | 358 | June 4 | | | 12N | 2.48 | 275 | | 2 pm | 2.84 | 435 | 12N | 3.25 | 652 | 12M | 2.43 | 255 | | 6 | 2.77 | 402 | 12M | 3.21 | 630 | June 14 | | | | 9 | 2.34 | 435 | June 5 | | | 12N | 2.42 | 251 | | May 29 | |] | IZN | 3.14 | 591 | 12M | 2.40 | 244 | | 5am. | 2.83 | 430 | 12M | 3.07 | 552 | June 15 | | | | 3pm | 2.79 | 412 | June 6 | | | 12N | 2.38 | 233 | | 9 | 3.04 | 536 | 12N | 3.02 | 520 | 12M | 2.33 | 216 | | May 30 | | | 12M | 2.96 | 490 | <u>June 16</u> | | | | 3am | 3.16 | 602 | June 7 | | | 12N | 2.33 | 216 | | 2pm | 3.16 | 602 | 12N | 2.90 | 460 | 12M | 2.28 | 199 | | 6 | 3.29 | 674 | 12M | 2.85 | 435 | June 17 | | | | 12M | 3.21 | 630 | June 8 | | | 12N | 2.29 | 202 | | May 31 | | | 12N | 2.81 | 416 | 12M | 2.24 | 186 | | 12N | 3.11 | 574 | 12M | 2.76 | 394 | June 18 | | | | 12M | 3.08 | 558 | June 9 | | | 12N | 2.26 | 193 | | June 1 | | | 12N | 2.72 | 376 | 12M | 2.20 | 174 | | 12N | 3.05 | 542 | 12M | 2.67 | 353 | June 19 | | | | 6pm | 3.32 | 690 | June 10 | | | 12N | 2.22 | 180 | | 12M | 3.36 | 714 | 12N | 2.64 | 340 | 12M | 2.17 | 166 | | June 2 | _ | | 12M | 2.60 | 323 | June 20 | | | | 6am | 3.30 | 679 | | | | 12N | 2.17 | 166 | | 12M | 3.25 | 652 | | | | 12M | 2.13 | 154 | Note .- Discharge determined by shifting-control method. ## Pecos River near Anton Chico, N. Mex. Location. - Lat. 35°11', long. 105°08' in Anton Chico Grant, 1 miles southeast of Anton Chico, Guadalupe County, and 4 miles below mouth of Tecolote Creek. Discharge record. - Based on a slope-area determination of peak discharge, two currentmeter measurements, and weather records, and on a comparison with flow at rivermeasurements tations near Pecos and at Santa Rosa. Maxima. 1937: Discharge, 40,300 second-feet about 6 p.m. June 1 (gage height, 20.34 feet). 1930-36: Discharge, 12,900 second-feet July 16, 1933 (gage height, 8.0 feet). 1910-1937: Discharge, that of June 1, 1937. Remarks .- Records poor. Mean discharge, in second-feet, and run-off, in acre-feet, 1937 | Day | Secft. | Acre-feet | Day | Secft. | Acre-feet | Day | Secft. | Acre-feet | | |-------|---|-----------|------|--------------|-----------|-----|--------|-----------|--| | Мау | | | June | | | | | | | | 24 | 600 | 1,190 | 1 | 7,300 | 14,480 | 11 | 350 | 694 | | | 25 | 700 | 1,390 | 2 | 10,000 | 19,830 | 12 | 350 | 694 | | | 26 | 1,500 | 2,980 | 3 | 2,000 | 3,970 | 13 | 300 | 595 | | | 27 | 2,200 | 4,360 | 4 | 1,200 | 2,380 | 14 | 300 | 595 | | | 28 | 3,500 | 6,940 | 5 | 1,300 | 2,580 | 15 | 300 | 595 | | | 29 | 1,500 | 2,980 | 6 | 1,400 | 2,780 | 16 | 250 | 496 | | | 30 | 1,000 | 1,980 | 7 | 800 | 1,590 | 17 | 250 | 496 | | | 31 | 800 | 1,590 | 8 | 5 0 0 | 992 | 18 | 250 | 496 | | | ł | | | 9 | 450 | 893 | 19 | 200 | 397 | | | | | | 10 | 400 | 793 | 20 | 200 | 397 | | | Run-o | Run-off, in acre-feet, for period May 24 to June 20 | | | | | | | | | #### Pecos River at Santa Rosa, N. Mex. Location.- Lat. 34°56', long. 104°42', in sec. 3, T. 8 N., R. 21 E., at Santa Rosa, Guadalupe County, a quarter of a mile above highway bridge and 12 miles above mouth of Rio Agua Negro Chiquita. Prainage area.- 2,880 square miles. Drainage area. 2,880 square miles. Gage-height record. Water-stage recorder graph to 9:15 p.m. June 1; graph drawn on basis of numerous observations of stage 9:15 p.m. June 1 to June 5. Gage heights used to half tenths between 4.0 and 6.0 feet prior to June 1 and between 3.5 and 5.0 feet June 2 and after; hundredths below and tenths above these limits. Stage-discharge relation. Defined by current-meter measurements below 32,000 second-feet; extended logarithmically to 55,200 second-feet. Maxima. 1937: Discharge, 55,200 second-feet 4 a.m. June 2 (gage height, 25.7 feet). 1903-36: Discharge, 46,500 second-feet by slope-area Sept. 30, 1904 (gage height, about 23 feet). about 23 feet). Remarks.- Flood flow not affected by storage or diversions. Discharge estimated June 2-11 and 13-22 on basis of partial gage-height record and by comparison with other stations. Mean discharge, in second-feet, and run-off, in acre-feet, 1937 | Day | Secft. | Acre-feet | Day | Secft. | Acre-feet | Day | Secft. | Acre-feet | | | |--------|---|-----------|------|--------|-----------|-----|--------|-----------|--|--| | May | | | June | | | 10 | 900 | 1,790 | | | | 24 | 1,080 | 2,140 | 1 | 700 | 1,390 | 11 | 700 | 1,390 | | | | 25 | 1,020 | 2,020 | 2 | 18,600 | 36,890 | 12 | 570 | 1,130 | | | | 26 | 1,050 | 2,080 | 3 | 9,970 | 19,780 | 13 | 500 | 992 | | | | 27 | 4,000 | 7,930 | 4 | 2,710 | 5,380 | 14 | 400 | 793 | | | | 28 | 5,750 | 11,400 | 5 | 1,520 | 3,010 | 15 | 350 | 694 | | | | 29 | 4,790 | 9,500 | 6 | 1.700 | 3,370 | 16 | 300 | 595 | | | | 30 | 1,860 | 3,690 | 7 | 3,200 | 6.350 | 17 | 250 | 496 | | | | 31 | 1,040 | 2,060 | 8 | 1,500 | 2,980 | 18 | 200 | 397 | | | | | • | · | 9 | 1.000 | 1,980 | 19 | 180 | 357 | | | | | | | | • | • | 20 | 160 | 317 | | | | Run-of | Run-off, in acre-feet, for period May 24 to June 20 | | | | | | | | | | Gage height, in feet, and discharge, in second-feet, at indicated time, 1937 | Time | Feet | Secft. | Time | Feet | Secft. | Time | Feet | Secft. | |------------------|--------------|----------------|-------------------|------|--------|-------------|------|--------| | May 23 | | | 2pm | 4.28 | 1,980 | 7pm | 7.45 | 7,200 | | 12M | 2.15 | 267 | 6 | 3.90 | 1,550 | 8 | 6.85 | 5,990 | | May 24 | | 1 | 10 | 3.65 | 1,310 | 9 | 7.10 | 6,380 | | 3am | 2.15 | 267 | 12M | 3.85 | 1,510 | 10 | 5.64 | 3,800 | | 5 | 2.31 | 346 | May 28 | | • | 12 M | 5.22 | 3,200 | | 8 | 2.20 | 290 | lam | 3.85 | 1,510 | May 30 | | · | | 11 | 2.25 | 315 | 2 | 5.00 | 2,850 | lam | 5.60 | 3,720 | | 3 pm | 2.22 | 300 | 3 | 5.50 | 3,570 | 2 | 5.50 | 570, | | 4 | 6.35 | 5,060 | 4 | 6.50 | 5,240 | 4 | 4.90 | 2,720 | | 5 | 5.38 | 3,420 | 5 | 7.57 | 7,410 | 8 | 4.37 | 2,100 | | 7 | 4.64 | 2,400 | 6 | 7.73 | 7,630 | 12N | 3.82 | 1,480 | | 9 | 4.30 | 1,980 | 7 | 7.35 | 6,990 | 6pm. | 3.60 | 1,260 | | 12M | 3.78 | 1,440 | 8 | 6.65 | 5,610 | 12M | 3.23 | 952 | | May 25 | | | 9 | 6,88 | 5,990 | May 31 | _ | _ | | 3am | 3.45 | 1,130 | 10 | 6.75 | 5,800 | lam | 3.24 | 960 | | 8 | 3.16 | 896 | 11 | 6.05 | 4,540 | 2 | 3.61 | 1,280 | | 10 | 3.20 | 928 | 12N | 5.85 | 4,120 | 3
4 | 3.67 | 1,330 | | 11 | 3.50 | 1,180 | 2 pm | 6.45 | 5,240 | 4 | 3.57 | 1,240 | | 2 pm | 3.28 | 992 | 3 | 7.08 | 6,380 | 7 | 3.54 | 1,220 | | 3 | 3.58 | 1,250 | 4 | 6.67 | 5,610 | 12N | 3.37 | 1,060 | | 6 | 3.28 | 992 | 5 | 7.00 | 6,180 | 6pm | 3.18 | 912 | | 12M | 2.98 | 763 | 6 | 7.30 | 6,780 | 12M | 3.05 | 812 | | May 26 | | | 7 | 8.47 | 9,450 | June 1 | | | | 6am | 2.83 | 658 | 8 | 8,20 | 8,750 | 6em | 3.00 | 777 | | 12N | 2.81 | 644 | 9 | 7.60 | 7,410 | 12N | 2.86 | 672 | | 8pm | 2.76 | 610 | 10 | 6.90 | 5,990 | 9pm | 2.72 | 584 | | 9
10 | 2.91 | 719 | 11
12 M | 7.04 | 6,380 | 121 | 2.70 | 572 | | 11 | 4.50
6.80 | 2,220 | May 29 | 7.15 | 6,580 | June 2 | 7.7 | 9,510 | | 121 | 6.90 | 5,800
5,990 | lam | 7.05 | 6,380 | 2 | 11.5 | 17,600 | | May 27 | 6.90 | 5,990 | 2 | 5.90 | 4,200 | 3 | 23.0 | 47,300 | | lam | 6.20 | 4,710 | 4 | 5.70 | 3,880 | 3
4 | 25.7 | 55,200 | | 2 | 5.75 | 3,960 | 5 | 5.80 | 4,040 | 5 | 24.9 | 52,800 | | 3 | 7.50 | 7,200 | 6 | 5.60 | 3,720 | 6 | 22.9 | 47,000 | | 1 4 | 9.50 | 12,000 | 10 | 5.00 | 2,850 | 7 | 20.6 | 40,600 | | - É | 10.17 |
13,900 | 12N | 6.35 | 5,060 | 8 | 18.1 | 33,800 | | 3
4
5
6 | 9.40 | 11,700 | 2 pm | 7.00 | 6,180 | 10 | 13.5 | 22,300 | | Š | 7.60 | 7,410 | 4 | 7.38 | 6,990 | 12N | 10.0 | 14,200 | | 9 | 6.00 | 4,370 | 5 | 7.17 | 6,580 | 2 pm | 7.6 | 9,310 | | 11 | 5.10 | 2,990 | 6 | 7.78 | 7,850 | 4 | 6.3 | 6,870 | | | | | - | | ., | | | | Note .- Discharge determined by shifting-control method May 23 to June 1. ## Alamogordo Reservoir near Guadalupe, N. Mex. Location.- Lat. 34°37', long. 104°24', at Alamogordo Dam on Pecos River, 4 miles north of Guadalupe, De Eaca County. <u>Drainage area.</u> 4,470 square miles. <u>Gage-height record.</u>- Gage read to tenths at frequent intervals during flood period. <u>Remerks.- Total capacity at spillway level, about 70,000 acre-feet.</u> Records furnished by Buresu of Reclamation. Gage height, in feet, and contents, in acre-feet, 1937 | Time | Feet | Acre-feet | Time | Feet | Acre-feet | Time | Feet | Acre-feet | |--------|---------|-----------|--------|---------|-----------|----------------|----------|-----------| | May 27 | | | June 1 | | | 2pm | 4,256.7 | 86,600 | | 6am | 4,160.0 | 250 | 4sm | 4,236.1 | 41,900 | 4 | 4,258.6 | 92,600 | | May 28 | | 1 | 8 | 4,235.6 | 40,600 | 6 | 4,260.0 | 97,000 | | 6am | 4,218.0 | 19,450 | 12N | 4,234.9 | 39,300 | 8 | 4,260.8 | 99,500 | | 10 | 4,225.2 | 27,275 | 4-pm | 4,234.0 | 38,000 | 9 | 4,260.9 | 99,800 | | 2 pm | 4,230.7 | 33,800 | 8 | 4,233.0 | 36,800 | 10 | 4,260.8 | 99,500 | | 6 | 4,233.9 | 38,600 | 12M | 4,233.3 | 37,200 | 12M | 4,260.3 | 97,800 | | 10 | 4,236.1 | 41,900 | June 2 | | | June 4 | | | | 12M | 4,237.3 | 45,700 | 4am | 4,235.1 | 39,600 | 4am | 4,259.2 | 94,200 | | May 29 | | , | 6 | 4,235.4 | 40,300 | 8 | 4,257.9 | 90,200 | | 4am | 4,239.8 | 47,450 | 7 | 4,236.3 | 41,400 | 12N | 4,256.7 | 87,000 | | 8 | 4,241.0 | 49,850 | 8 | 4,238.0 | 44,000 | 4 pm | 4,255.7 | 84,200 | | 12N | 4,241.5 | 50,900 | 9 | 4,240.5 | 48,300 | 8 | 4,254.8 | 80,900 | | 4pm | 4,242.0 | 51,950 | 10 | 4,241.0 | 49,000 | 12M | 4,254.0 | 79,000 | | 8 | 4,243.0 | 54,050 | 11 | 4,243.8 | 53,800 | June 5 | | | | 12M | 4,243.9 | 55,940 | 12N | 4,246.1 | 56,800 | 12M | 4,250.20 | 67,800 | | May 30 | | | lpm | 4,248.0 | 62,700 | June 6 | | ' | | 4am | 4,244.1 | 56,360 | 2 | 4,249.2 | 65,300 | 12M | 4,246.76 | 60,000 | | 8 | 4,243.8 | 55,730 | 3 | 4,250.1 | 67,800 | June 7 | | | | 12N | 4,243.5 | 55,100 | 4 | 4,250.7 | 69,500 | 12M | 4,242.71 | 53,000 | | 4 pm | 4,243.0 | 54,050 | 5 | 4,251.1 | 70,400 | June 8 | | | | 8 | 4,242.4 | 52,790 | 6 | 4,251.4 | 71,300 | 12M | 4,237.83 | 44,000 | | 12M | 4,241.8 | 51,530 | 9 | 4,251.8 | 72,200 | June 9 | | 1 | | May 31 | | | 12M | 4,251.8 | 72,200 | 12M | 4,232.15 | 36,000 | | 4am | 4,241.0 | 49,850 | June 3 | | | <u>June 10</u> | | | | 8 | 4,240.3 | 48,380 | 5am | 4,251.5 | 71,500 | 12M | 4,266.40 | 28,000 | | 12N | 4,239.5 | 47,000 | 6 | 4,252.1 | 73,100 | | | | | 4 pm | 4,238.9 | 46,100 | 8 | 4,253.5 | 77,500 | | | 1 | | 8 | 4,238.1 | 44,900 | 10 | 4,254.3 | 79,800 | | | 1 | | 12M | 4,237.3 | 43,700 | 12N | 4,255.2 | 82,300 | | | | #### Pecos River near Guadalupe, N. Mex. Location. - Lat. 34°36', long. 104°24', in sec. 2, T. 4 N., R. 24 E., half a mile below Alamogordo Dam and 3½ miles north of Guadalupe, De Baca County. Drainage area. 4,470 square miles. Gago-height record. - Water-stage recorder graph. Gage heights used to half tenths between 3.0 and 6.0 feet; hundredths below and tenths above these limits. Stage-discharge relation. - Defined by current-meter measurements. Maxima. 1937: Discharge, 23,200 second-feet 9 n.m. June 3 (gage height, 11.86 feet). 1912-37: Discharge, 42,000 second-feet May 1, 1914 (gage height, 15.5 feet), from extension of rating curve. Remarks. - Flood flow affected by storage in Alamogordo Reservoir, half a mile upstream; capacity of lake at spillway level, about 70,000 acre-feet. Mean discharge, in second-feet, and run-off, in acre-feet, 1937 | Day | Secft. | Acre-feet | Day | Secft. | Acre-feet | Day | Secft. | Acre-feet | |--------|-------------|-----------|---------|-------------|-----------|-----|--------|-----------| | May | | | June | | | | | | | 24 | 338 | 670 | 1 | 3.940 | 7.810 | 9 | 4,670 | 9,260 | | 25 | 390 | 774 | 2 | 14,220 | 8,370 | 10 | 4,400 | 8,730 | | 26 | 606 | 1,200 | 3 | 12,100 | 24,000 | 11 | 4,060 | 8,050 | | 27 | 1,420 | 2,820 | 4 | 13,300 | 26,380 | 12 | 3,260 | 6,470 | | 28 | 4,020 | 7,970 | 5 | 6,420 | 12,730 | 13 | 2,680 | 5,320 | | 29 | 4,320 | 8,570 | 6 | 5.040 | 10.000 | 14 | 2,220 | 4.400 | | 30 | 4,220 | 8.370 | 7 | 4,850 | 9.620 | 15 | 1,590 | 3,150 | | 31 | 4,120 | 8,170 | A | 4,760 | 9,440 | 16 | 523 | 1,040 | | Run-o: | ff, in acre | feet, for | eriod l | May 24 to J | une 16 | | | . 193,300 | Gage height, in feet, and discharge, in second-feet, at indicated time, 1937 | Time | Feet | Secft. | Time | Feet | Secft. | Time | Feet | Secft. | |-------------|------|--------|-------------|-------|--------|----------------|------|--------| | May 23 | | | June, 5 | | | June 9 | | | | 12M | 2.17 | 294 | 7am | 5.73 | 3,940 | 6am | 5.24 | 4,670 | | May 24 | | | 12N | 5.93 | 4,320 | 6pm | 5.19 | 4,580 | | 10pm | 2.32 | 353 | 4pm | 6.00 | 4,410 | June 10 | | | | 12M | 3.16 | 799 | 9 | 6.19 | 4,810 | 6am | 5.12 | 4,400 | | May 25 | | | 12M | 6.20 | 4,810 | 6pm | 5.09 | 4,400 | | 2am | 3.42 | 986 | June 3 | | · | June 11 | | · . | | 4 | 3.50 | 1,050 | 5am | 6,16 | 4,710 | 6am | 5.01 | 4,230 | | 12N | 3.47 | 1.030 | 10 | 7.30 | 7,420 | 2pm | 4.95 | 4,140 | | 6pm. | 3.32 | 910 | 110m | 8.26 | 10,300 | 6 | 4.77 | 3,810 | | 12M | 3.30 | 895 | 3 | 9.58 | 14,600 | 12M | 4.64 | 3,650 | | May 26 | | | 5 | 10.71 | 18,600 | June 12 | | | | 6am | 3.13 | 780 | 7 | 11.62 | 22,000 | 6am | 4.49 | 3,410 | | 12N | 2.31 | 586 | 9 | 11,86 | 23,200 | 12N | 4.43 | 3,340 | | 6pm | 2.53 | 444 | 12M | 11.20 | 20,700 | 4pm | 4.38 | 3,260 | | 12M | 2.32 | 353 | June 4 | | · · | 8 | 4.20 | 2,960 | | May 27 | | 1 | 4am | 10.39 | 17,900 | 12M | 4.20 | 2,960 | | 5am | 2,28 | 337 | 6 | 10.00 | 16,600 | June 13 | • | · - | | 6 | 3.15 | 792 | 9 | 9.36 | 14,700 | 6a.m | 4.15 | 2,890 | | 11 | 3.94 | 1,450 | 12N | 8.64 | 12,400 | 12N | 4.03 | 2,750 | | 8pm | 4.70 | 2,300 | 6pm. | 7.68 | 9,980 | 6pm | 3.90 | 2,540 | | 12M | 5.00 | 2,710 | 12 M | 6.92 | 8,050 | 12M | 3.81 | 2,410 | | May 28 | | | June 5 | | | <u>June 14</u> | | | | 8am | 5.83 | 4,120 | 7am | 6.40 | 6,930 | 6em | 3.74 | 2,340 | | 4pm | 5.99 | 4,410 | 12N | 6.05 | 6,100 | 12N | 3.64 | 2,220 | | 12M | 6.00 | 4,410 | 6pm | 5.78 | 5,700 | 6pm | 3.56 | 2,100 | | May 29 | | i | 12 M | 5.58 | 5,320 | 12M | 3.42 | 1,920 | | 12N | 5.97 | 4,320 | June 6 | | | <u>June 15</u> | l . | | | 12 M | 5.95 | 4,320 | 6am | 5.47 | 5,040 | 6am | 3.30 | 1,810 | | May 30 | | | 12N | 5.45 | 5,040 | 12N | 3.14 | 1,640 | | 12N | 5.93 | 4,320 | 6pm | 5.43 | 5,040 | 6pm. | 2.90 | 1,390 | | 12M | 5.88 | 4,220 | 12M | 5.41 | 4,940 | 1214 | 2.54 | 1,150 | | May 31 | | | June 7 | | l | <u>June 16</u> | _ | | | 12N | 5.85 | 4,120 | 6am | 5.39 | 4,940 | 4am | 2.33 | 884 | | 12M | 5.82 | 4,030 | 6pm | 5.36 | 4,850 | 6 | 2.16 | 752 | | June 1 | l | 1 | June 8 | | | .8 | 1.85 | 545 | | 12N | 5.76 | 3,940 | 6am | 5.32 | 4,760 | 10 | 1.65 | 428 | | 12M | 5.70 | 3,850 | 6pm | 5.30 | 4,760 | 12N | 1.58 | 390 | | | l | | H | l | | 6pm | 1.47 | 335 | | | L | 1 | I | i | | 12M | 1.48 | 340 | ## Pecos River near Artesia, N. Mex. Location.- Lat. 32°50'00", long. 104°19'35", in W2 sec. 18, T. 17 S., R. 27 E., at Artesia-Lovington highway bridge 4.2 miles east of Artesia, Eddy County, 6.5 miles above Penasco River, and 162 miles above McMillan Dam. Gage-height record.- Water-stage recorder graph. Gage heights used to half tenths between 3.0 and 4.5 feet; hundredths below and tenths above these limits. Stage-discharge relation. Defined by current-meter measurements below 5,400 second-feet; extended logarThmically to peak discharge on basis of slope-area measurement at the peak. Maxima. - 1937: Discharge, 51,500 second-feet May 30 (gage height, 14.7 feet). 1905-36: Stage, 15.9 feet Sept. 18, 1919 (at former location near Dayton, 6 miles downstream; discharge probably greater than in 1937). Remarks. - Flood flows partly regulated by storage in Alamogordo Reservoir. Gageheight record furnished by Bureau of Reclamation. Mean discharge, in second-feet, and run-off, in acre-feet, 1937 | Day | Secft. | Acre-feet | Day | Secft. | Acre-feet | Day | Secft. | Acre-feet | |--------|--------------|--------------|---------|--------------|-----------|-----|--------|-----------| | May | | | 2 | 8,660 | 17,180 | 14 | 3.330 | 6,600 | | 23 | 485 | 962 | 3 | 6,560 | 13.010 | 15 | 3,210 | 6,370 | | 24 | 842 | 1,670 | 4 | 6.560 | 13.010 | 16 | 2,970 | 5,890 | | 25 | 2,670 | 5,300 | 5 | 7,010 | 13.900 | 17 | 2,020 | 4,010 | | 26 | 1,920 | 3,810 | 6 | 7,510 | 14,900 | 18 | 1,390 | 2,760 | | 27 | 1,970 | 3.910 | 7 | 5,800 | 11,500 | 19 | 825 | 1,640 | | 28 | 2,520 | 5.000 | 8 | 5,200 | 10,310 | 20 | 685 | 1,360 | | 29 | 10,000 | 19.830 | 9 | 4.750 | 9.420 | 21 | 615 | 1,220 | | 30 | 29,400 | 58,310 | 10 | 4.750 | 9,420 | 22 | 545 | 1,080 | | 31 | 33,400 | 66,250 | 11 | 4,420 | 8,770 | 23 | 485 | 962 | | June | 1 | · 1 | 12 | 4.570 | 9.060 | 24 | 455 | 902 | | 1 | 15,700 | 31,140 | 13 | 4,180 | 8,290 | 25 | 410 | 813 | | Run-oi | ff, in acre- | -feet, for p | eriod l | lay 23 to Ju | ne 25 | | | 368,600 | Gage height, in feet, and discharge, in second-feet, at indicated time, 1937 | Time | Feet | Secft. | Time | Feet | Secft. | Time | Feet | Secft. | |--------|-------|--------|-------------|--------|--------|---------|-------|--------| | Мау 23 | | | May 29 | | | June 10 | | | | 12M | 3.70 | 580 | 3am | 12.22 | 9,320 | 10am | 11.09 | 4.750 | | May 24 | 3.70 | 300 | 12 N | 12.36 | 10,000 | 4pm | 11.14 | 4,750 | | 4am | 4.57 | 895 | 8 | 12.45 | 10,800 | 12M | 11.00 | 4,570 | | 8 | 4.40 | 842 | 12 K | 12.70 | 13,500 | June 11 | 11,00 | 4,070 | | 3pm | 4.20 | 772 |
May 30 | 15.10 | 10,000 | Sem | 10.90 | 4,280 | | 7 | 4.35 | 825 | 5am | 12.85 | 14,600 | 121 | 10.95 | 4,300 | | l ii l | 4.93 | 1,040 | 9 | 13.00 | 16,900 | June 12 | 10.00 | 4,000 | | 12M | 4.91 | 1.040 | 12N | 13.57 | 25,700 | 6am | 10.96 | 4,570 | | May 25 | 7.01 | 1,040 | 4 pm | 14.32 | 40,400 | 1214 | 10.84 | 4,290 | | 3am | 4.82 | 1,000 | 7 | 14.71 | 51,500 | June 13 | 10.04 | 4,500 | | 5 | 6.00 | 1,400 | 12M | 14.50 | 45,700 | 12N | 10.64 | 4.080 | | 7 | 8.00 | 2,020 | May 31 | 14.00 | 20,700 | 12M | 10.34 | 3.820 | | 9 | 9.50 | 2,790 | 12N | 13.98 | 33,400 | June 14 | 10,04 | 0,000 | | 12N | 10.90 | 3,670 | 121 | 13.46 | 22,400 | 12N | 10.00 | 3,330 | | 3pm | 11.10 | 3,820 | June 1 | 10.40 | 22,400 | 12M | 9.64 | 3,190 | | 5 | 11.00 | 3,740 | 12N | 12.94 | 15,700 | June 15 | 0.01 | 0,200 | | 8 | 10.30 | 3,270 | 12M | 12.40 | 10.000 | 12N | 9.20 | 3,040 | | 12M | 9.20 | 2,620 | June 2 | 725.40 | 10,000 | 12M | 8.73 | 2,980 | | May 26 | 0.20 | 2,000 | 9am | 12.02 | 8,060 | June 16 | 1 | 2,000 | | 4am | 7.94 | 2,420 | 8pm | 12.07 | 8,260 | 12N | 8.25 | 2,900 | | 10 | 6.90 | 1,920 | 121 | 12.12 | 8,460 | 12M | 7.75 | 2,690 | | 4pm | 6.26 | 1,650 | June 3 | | 0,100 | June 17 | | ., | | 121 | 5.71 | 1,390 | 4am | 12.00 | 7,510 | 12N | 7.22 | 1,970 | | May 27 | | , | 12N | 11.56 | 5,800 | 12M | 6.62 | 1,700 | | Iam | 5.66 | 1,310 | 12M | 11.57 | 5,800 | June 18 | | _, -, | | 3 | 6.00 | 1,430 | June 4 | | 0,000 | 12N | 5.78 | 1,390 | | 8 | 7.00 | 1,880 | 12N | 11.68 | 6,560 | 12M | 5.00 | 1,070 | | 11 | 7.23 | 2,020 | 12M | 11.75 | 7,010 | June 19 | 1 | | | 3pm | 7.18 | 1,970 | June 5 | | ,, | 12N | 4.48 | 790 | | 5 | 7.48 | 2,120 | 2 pm | 11.80 | 7,010 | 12M | 4.15 | 685 | | 11 | 8.38 | 2,570 | 12M | 11.74 | 6,560 | June 20 | 1 | | | 12M | 8.36 | 2,570 | June 6 | | | 6am | 4.03 | 702 | | May 28 | ! | | ISN | 11.99 | 8,060 | 12M | 3.81 | 615 | | 4am | 7.80 | 2,220 | 12M | 11.60 | 6,560 | June 21 | | | | 7 | 7.50 | 2,100 | June 7 | 1 | - | 12M | 3.55 | 598 | | 9 | 7.55 | 2,140 | ISN | 11.50 | 5,800 | June 22 | Į. | i | | 12N | 7.44 | 2.070 | 12M | 11.40 | 5,480 | 121 | 3.35 | 515 | | 8pm | 7.06 | 1,800 | June 8 | | 1 | June 23 | 1 | | | 9 | 9.00 | 2,750 | 12M | 11.25 | 4,960 | 121 | 3.16 | 455 | | 10 | 11.50 | 5,440 | June 9 | | ' ' | | | 1 | | 12M | 12.03 | 7,490 | 12M | 11.12 | 4,750 | L | | | Note .- Discharge determined by shifting-control method. #### Lake McMillan near Lakewood, N. Mex. Location.- Lat. 32°35', long. 104°20', at McMillan Dam, on Pecos River, $3\frac{1}{2}$ miles southest of Lakewood and 12 miles above Carlsbad, Eddy County. Remarks.- Total capacity at spillway level, about 39,000 acre-feet. Records furnished by Eureau of Reclamation. Contents, in acre-feet, 1937 Time Acre-feet Time Time Acre-feet Acre-feet 48,000 48,000 46,000 61,300 May 27 9am 7am 21,500 12N 59,500 57,800 3pm May 28 4 pm 12M 22,500 46,000 6am 56,900 12M June 10 12N 6pm 12M 22,500 19,000 56,400 45,800 45,400 June 3 May 29 6am 4am 56,500 12M 15,300 15,300 18,900 57,400 58,400 60,700 62,500 June 11 8 45,000 6pm 12N 12N 6pm 12M 44,600 44,600 12M 7pm May 30 10 22,500 25,000 27,700 41,000 12M June 12 12M 6am 60,600 44,600 3pm June 4 59,600 6am June 13 59,000 57,900 57,300 56,700 44,600 44,000 43,700 12M 12N 6am May 31 5pm 3pm 12M 44,000 53,000 67,700 70,800 June 14 6am 12M 2 43,500 42,800 42,200 June 5 5 55,000 55,000 55,200 6pm 6 70,800 73,800 76,000 78,000 80,700 81,700 83,800 86,000 83,700 8pm 12M 8 12M June 15 June 6 8em 41,600 6am 56,000 57,700 60,000 61,600 40,900 40,200 10 4pm 12M 11 12N 12N 5pm June 16 39,600 39,000 38,300 6am 2pm 10 12M 61,600 12N June 7 6pm 12M а 12M 6am 61,600 37,500 59,300 57,100 55,100 12N June 17 June 1 80,900 79,500 77,900 76,600 36,700 6pm 12M 6am 5am 12N 36,100 35,500 8 6pm 12M 10 June 8 2sm 11 54,700 35,600 74,900 71,000 67,900 52,500 51,000 49,600 June 18 2 pm В 35,700 36,500 37,300 9 2pm 12M 12M 12N 6pm June 2 June 9 65,200 63,200 49,000 48,600 3am 3am Note.- Data taken from graph drawn by engineers of the Bureau of Reclamation. ## Pecos River at Carlsbad, N. Mex. Location.- Lat. 32°24'50", long. 104°13'25", in SE‡SE‡ sec. 6, T. 22 S., R. 27 E., at Green Street Bridge (U. S. Highway 62), in Carlsbad, Eddy County. Gage-height record.- Water-stage recorder graph. Gage heights used to half tenths between 2.3 and 4.1 feet; hundredths below and tenths above these limits. Stage-discharge relation.- Defined by current-meter measurements. Maxima.- 1937: Discharge, 41,000 second-feet 11:30 p.m. May 31 (gage height, 16.84 feet). 1893-1936: Discharge, about 85,700 second-feet Aug. 7, 1916 (gage height, about 21.0 feet). Remarks.— Flood flow affected by storage in McMillan Reservoir, 12 miles upstream (capacity of lake at spillway level 39,000 acre-feet), and by Avalon Reservoir 6 miles upstream (capacity of reservoir at spillway level 6,500 acre-feet). Gageheight record furnished by Bureau of Reclamation. Mean discharge, in second-feet, and run-off, in acre-feet, 1937 | Day | Secft. | Acre-feet | Day | Secft. | Acre-feet | Day | Secft. | Acre-feet | |--|--------|-----------|-----|--------|-----------|-----|--------|-----------| | May | | | 3 | 14,600 | 28,960 | 15 | 4,330 | 8,590 | | 24 | 107 | 212 | 4 | 16,600 | 32,930 | 16 | 541 | 1,070 | | 25 | 82 | 163 | 5 | 12,900 | 25,590 | 17 | 335 | 664 | | 26 | 118 | 234 | 6 | 13,700 | 27,170 | 18 | 910 | 1,800 | | 27 | 79 | 157 | 7 | 16,600 | 32,930 | 19 | 513 | 1,020 | | 28 | 1.400 | 2.780 | 8 | 11,200 | 22,210 | 20 | 395 | 783 | | 29 | 9,800 | 19,440 | 9 | 8,090 | 16,050 | 21 | 803 | 1,590 | | 30 | 2,370 | 4,700 | 10 | 6.730 | 13,350 | 22 | 1,150 | 2,280 | | 31 | 20,600 | 40,860 | 11 | 6,110 | 12,120 | 23 | 699 | 1,390 | | June | | | 12 | 5,810 | 11,520 | 24 | 351 | 696 | | 1 | 36,000 | 71,400 | 13 | 4,980 | 9,880 | 25 | 372 | 738 | | 2 | 20,400 | 40,460 | 14 | 4,980 | 9,880 | 26 | 143 | 284 | | Run-off, in acre-feet, for period May 24 to June 26 44 | | | | | | | | | to seemed front at indicated time 1037 | Gage h | eight, i | n feet, and | l discharge | , in sec | ond-feet, s | t indicated | i time, | 1937 | |------------|----------|-------------|-------------|----------|-------------|-------------|---------|--------| | Time | Feet | Secft. | Time | Feet | Secft. | Time | Feet | Secft. | | May 27 | | | June 1 | | | 1.0pm | 6.85 | 6,730 | | 12M | 0.58 | 65 | 2am | 16.75 | 41,000 | 12M | 7.27 | 7,560 | | May 28 | ł | | 6 | 16.53 | 39,400 | June 10 | | | | 6am | •59 | 68 | 12N | 16.00 | 36,800 | 6am | 7.11 | 7,220 | | 8 | .64 | 82 | 6pm | 15.20 | 32,800 | 12N | 7.00 | 7,050 | | 4 pm | •65 | 86 | 12M | 14.25 | 28,300 | 4 pm | 6.90 | 6,890 | | 6 | .95 | 209 | June 2 | | | 6 I | 5.64 | 4,980 | | 8 | 4.31 | 3,350 | 6am | 13.15 | 24,100 | 8 | 6.30 | 5,960 | | 10 | 7.22 | 7,390 | 12N | 12.10 | 20,000 | 10 | 6.47 | 6,260 | | 12M | 8.00 | 8,830 | 6pm | 11.00 | 16,300 | 12M | 6.48 | 6,260 | | May 29 | | 0,300 | 12M | 10.35 | 14,500 | June 11 | | | | 2am | 8.50 | 9,830 | June 3 | 2000 | 11,000 | Zam | 6.49 | 6,260 | | 4 | 9.92 | 13,100 | 7am | 9.97 | 13,400 | 12N | 6.46 | 6,260 | | 5 | 10.30 | 14,200 | 12N | 10.19 | 14,000 | 12M | 6.40 | 6,110 | | ĕ | 9.98 | 13,400 | 6pm | 10.78 | 15,700 | June 12 | 0010 | 0, | | ž | 10.27 | 14,200 | 121 | 11.24 | 16,900 | 6am | 6.36 | 6,110 | | i ė | 9.87 | 13,100 | June 4 | 41001 | 10,000 | 8 | 6.30 | 5,960 | | 9 | 9.50 | 12,100 | Zam - | 11.33 | 17,200 |) j | 6.13 | 5,670 | | 10 | 9.25 | 11,400 | 4 | 11.36 | 17,600 | 11 | 6.08 | 5,670 | | 12N | 8.50 | 9,830 | 6 | 11.34 | 17,200 | 4pm | 6.12 | 5,670 | | 2 pm | 8.00 | 8,830 | ğ | 11.24 | 16,900 | 6 | 6.10 | 5,670 | | 4 | 7.60 | 8,090 | 12N | 11.11 | 16,600 | 1214 | 5.80 | 5,250 | | 6 | 7.30 | 7,560 | 6pm | 10.86 | 16,000 | June 13 | 0.00 | 0,200 | | 8 | 6.90 | 6,890 | 121 | 10.54 | 14,800 | 10am | 5.26 | 4,590 | | 10 | 6.60 | 6,410 | June 5 | 10.04 | 14,000 | 2pm | 5.40 | 4,720 | | 12M | 6.27 | 5,960 | 6am | 10.12 | 13,700 | 4 | 5.86 | 5,390 | | May 30 | 1 3.0 | 0,560 | 12N | 9.80 | 12,900 | 6 | 5.88 | 5,390 | | Zam | 5.90 | 5,390 | 6pm | 9.52 | 12,100 | 8 | 5.65 | 4,980 | | 4 | 5.56 | 4,980 | 9 | 9.40 | 11,900 | 10 | 5.46 | 4,850 | | 6 | 5.30 | 4,590 | 12 M | 9.46 | 12,100 | 12 M | 5.45 | 4,720 | | 8 | 4.80 | 3,950 | June 6 | 0.10 | 100 | June 14 | 0.40 | 2,150 | | 10 | 3.00 | 1,930 | 6am | 9.62 | 12,400 | 7am | 5.47 | 4,850 | | 12N | 1.85 | 835 | 12N | 10.00 | 13,400 | 4 pm | 5.45 | 4,720 | | 4pm | 1.21 | 346 | 6pm | 10.56 | 15,100 | 1214 | 5.42 | 4,720 | | 8 | 1.00 | 220 | 12M | 11.14 | 16,600 | June 15 | 0.11 | 1,100 | | 10 | 1.50 | 550 | June 7 | 77011 | 10,000 | 2pm | 5.34 | 4,590 | | 12M | 4.30 | 3,350 | 4am | 11.40 | 17,600 | 4 | 4.92 | 4,070 | | May 31 | 7.00 | 0,000 | 8
Famir | 11.60 | 18,200 | 8 | 4.12 | 3,110 | | Zem Zem | 4.54 | 3,590 | 12N | 11.30 | 17,200 | 12 M | 3,20 | 2,130 | | 6 | 4.78 | 3,950 | 6pm | 10.90 | 16,000 | June 16 | | -, | | 8 | 5.50 | 4,850 | 121 | 10.20 | 14,000 | 6em | 2.10 | 1,060 | | 10 | 8.20 | 9,220 | June 8 | 20400 | 13,000 | 12N | 1.38 | 461 | | 12N | 11.40 | 17,600 | 6am | 9.60 | 12,400 | 3 mm | .58 | 49 | | 2pm | 14.40 | 29,200 | 12N | 9.06 | 11,200 | 1214 | .78 | 112 | | 2 pan
4 | 15.40 | 33,800 | 6pm | 8.57 | 10,000 | June 17 | •.0 | | | 6 | 16.20 | 37,800 | 121 | 8.13 | 9,020 | 8am | .91 | 171 | | 8 | 16.60 | 39,900 | June 9 | 0.10 | 0,000 | 10 | 1.65 | 665 | | 10 | 16.80 | 41,000 | 8em | 7.81 | 8,450 | 12N | 1.82 | 808 | | 11:30 | 16.84 | 41,000 | 4pm | 7.50 | 7,910 | 4pm | 1.72 | 722 | | 121 | 16.83 | 41,000 | 6 - Epin | 7.35 | 7,730 | 8 | 1.23 | 360 | | TC #1 | 10.00 | -11,000 | 8 | 6.69 | 6.570 | 12M | 1.17 | 322 | | L | L | l | L | 0.00 | 0,0,0 | | 1011 | | ## Pecos River near Malaga, N. Mex. Location.- Lat. 32°12'30", long. 104°01'30", in NW\u00e4NW\u00e4 sec. 19, T. 24 S., R. 29 E., 3 miles southeast of Malaga, Eddy County, and 3 miles below moth of Black River. Gage-height record.- Water-stage recorder graph except June 5-10. Gage heights used to
half tenths between 2.0 and 5.0 feet; hundredths below and tenths above these limits. Stage-discharge relation.- Defined by current-meter measurements. Maxima.- 1937: Discharge, 38,200 second-feet 6 a.m. June 1 (gage height, 25.7 feet). 1919-36: Discharge, 40,400 second-feet September 1919 (gage height, 26.4 feet). Remarks.- Discharge estimated June 5-10 by comparison with other stations. Flood flow affected by storage in reservoirs upstream. Gage-height record furnished by Bureau of Reclamation. Mean discharge, in second-feet, and run-off, in acre feet, 1937 | Day | Secft. | Acre-feet | Day | Secft. | Acre-feet | Day | Secft. | Acre-feet | |--------|-------------|--------------|---------|--------------|-----------|-----|--------|-----------| | Мау | | | 2 | 22,400 | 44,430 | 14 | 5.080 | 10,080 | | 23 | 105 | 208 | 3 | 15,300 | 30,350 | 15 | 5,410 | 10,730 | | 24 | 135 | 268 | 4 | 16,200 | 32,130 | 16 | 3,950 | 7,830 | | 25 | 284 | 563 | 5 | 13,500 | 26,780 | 17 | 3,050 | 6,050 | | 26 | 252 | 500 | 6 | 13,500 | 26,780 | 18 | 1,870 | 3,710 | | 27 | 238 | 472 | 7 | 16,000 | 31,740 | 19 | 810 | 1,610 | | 28 | 161 | 319 | 8 | 12,100 | 24,000 | 20 | 830 | 1,650 | | 29 | 6,900 | 13,690 | 9 | 8,700 | 17,260 | 21 | 850 | 1,690 | | 30 | 6,290 | 12,480 | 10 | 7,000 | 13,880 | 22 | 661 | 1,310 | | 31 | 5,400 | 10,710 | 11 | 5,740 | 11,390 | 23 | 730 | 1,450 | | June | · | 1 | 12 | 5.410 | 10,730 | 24 | 252 | 500 | | 1 | 34,100 | 67,640 | 13 | 4,670 | 9,260 | 25 | 287 | 569 | | Run-of | f, in acre- | feet, for pe | eriod M | lay 23 to Ju | ne 25 | | | 432,800 | Gage height, in feet, and discharge, in second-feet, at indicated time, 1937 | May 24 10am | Time | Feet | Secft. | Time | Feet | Secft. | Time | Feet | Secft. | |---|--------|-------|--------|-------------|--------|---------|----------------|------|--------| | 12M | May 23 | | | 3 mm | 12,00 | 8.460 | June 12 | | | | May 24 10am | | 1.83 | 129 | | 11.80 | | | 9.66 | 5,630 | | 1.0em | May 24 | | | 6 | 9,60 | | 12N | | 5,520 | | Apm | 10am | | | | | | 8mm | 9.19 | 5,080 | | 10 | 4pm | 1.91 | 145 | 12 M | 7.00 | | | 9.22 | 5,080 | | May 25 4am | | 2.14 | | May 31 | | | June 13 | | 1 | | Reserve Rese | | 2.10 | 185 | 6am | 6.35 | 2,590 | | | 4,370 | | 8 1.78 120 4pm 9.10 4.970 12M 9.49 5.41 12M 2.00 163 8 13.00 9,870 12Me14 9.49 5,41 4 3.00 420 June 1 17.20 6 9,10 4,97 12M 3.10 450 June 2 6am 25.7 38,200 June 14 9.53 5,41 May 26 6am 2.63 312 12N 17.7 22,000 4pm 9.40 5,50 12N 2.28 226 6mm 16.1 18,100 4pm 9.83 5,74 12N 2.299 183 12M 14.9 16,200 8 9.60 5,52 12M 2.09 183 6am 13.39 14,500 12M 6.10 2,38 12M 2.09 183 6am 13.29 14,500 1am 5.85 12,17 6am 1.97 157 | | | | | | | | | 4,570 | | 12N | | | | | | | | | 4,670 | | 2pm | | | | | | | | 9.49 | 5,410 | | 4 | | | | | | | June 14 | | l | | The color of | | | | | 17.30 | 17,200 | | 9.53 | 5,410 | | 12M | | | | | | | | | 4,970 | | May 26 Gam 2.63 312 Gam 19.2 25.600 June 15 Gam 9.90 5.85 | | | | | 25.7 | 38,200 | | | 4,870 | | Cam | | 3.10 | 450 | | | | | 9.40 | 5,300 | | 12N | | | | | | | | | | | Spm 2.09 183 12M 14.9 16,200 8 9,60 5,82 12M 2.09 183 12M 14.90 14,500 12M 5,85 2,38 May 27 6m 1.97 157 12N 13.38 13,600 10 9.82 5,74 10 2.74 340 6pm 13.49 13,600 10 9.82 5,74 12N 2.59 302 <td></td> <td></td> <td></td> <td></td> <td>17.7</td> <td></td> <td></td> <td>9.90</td> <td></td> | | | | | 17.7 | | | 9.90 | | | 8 2.15 196 June 3 13.90 14,500 12m 16 12m 5.85 2,17 6am 1.97 157 12m 13.29 13,400 6 8,000 3,90 10 9.82 5,74 12m 2.59 302 June 4 19 June 5 6am 1.88 139 12m 14.00 15.50 18,300 11 0.38 12m 6.39 2,59 12m 2.14 194 June 5 6am 1.88 139 12m 6 6 12m 7 7 7.76 3,72 12m 2.12 | | | | | | | | 9.83 | 5,740 | | 12M | | | | | 14.9 | 16,200 | | | | | May 27 | | | | | 3.7.00 | 3.4 500 | | 6.10 | 2,380 | | 6am 1.97 157 12N 13.29 13,49 13,600 6 8,00 3,98 3,98 10 2.74 340 12M 13.29 13,49 13,600 10 9.82 5,74 10 2.74 340 12M 13.71 14,100 12N 9.54 5,41 5pm 2.32 235 8am 14.00 15,200 11 6.38 2,59 12M 2.14 194 June 5 - - June 17 6am 6.38 2,59 May 28 1.88 1.39 1.55 12N 6.64 2,73 10 1.95 153 - - - 4pm 7.50 3,45 12M 2.00 163 June 8 - - - 9 7.70 3,75 May 29 4am 2.00 178 - - - - - - - - - - <t< td=""><td></td><td>2.09</td><td>192</td><td></td><td></td><td>14,500</td><td></td><td>- 0-</td><td>0</td></t<> | | 2.09 | 192 | | | 14,500 | | - 0- | 0 | | 8 2.53 2.88 6pm 13.49 13.800 10 9.82 5,74 10 2.74 340 12M 13.71 14,100 12N 9.54 5,41 12N 2.59 302 3une 4 8am 14.00 15,200 11 6.38 2,59 7 2.39 252 12N 15.50 18,300 12M 6.39 2,59 12M 2.14 194 3une 5 - - - 3une 17 6am 6.54 2,66 6am 1.88 139 3une 6 - - - 4pm 7.50 3,53 10 1.95 153 3une 7 - - 9 7.76 3,72 10 1.95 153 3une 8 - - 9 7.70 3,63 12M 2.00 163 3une 8 - - - 9 7.70 3,63 12M | | 3 077 | 350 | 10 | | | | | 2,170 | | 10 | | | | | | 13,400 | | | | | 12N | | | | | | 13,800 | | | | | 5pm 2.32 235 Eam 14.00 15,200 11 6.38 2,58 7 2.39 252 21N 15.50 18,300 12M 6.38 2,58 12M 2.14 194 June 5 - - June 17 6am 6.54 2,66 6am 1.88 139 June 6 - - 12N 6.64 2,66 4pm 1.96 155 June 7 - - 4pm 7,50 3,45 12M 2.00 163 June 8 - - 9 7,76 3,72 May 29 - - June 18 12M 7,28 3,25 May 29 - - - June 19 - - June 18 7,28 3,25 May 29 - - - - June 19 - - - June 19 - - - June 19 - - - | | | | | 13.71 | 14,100 | | | 5,410 | | T | | | | | 34.00 | 15 000 | | | 3,900 | | 12M | | | 252 | | | 10,200 | | | 2 500 | | May 28 6am | | 2.14 | | | 10.50 | 10,000 | | 0.09 | 2,000 | | Company Comp | | 2.11 | 104 | <u> </u> | _ | _ | | 6.54 | 2 660 | | 11 | 6em | 1.88 | 139 | June 6 | | _ | | | | | Apm 1.96 1.55 June 7 - - 9 7.76 3,72 10 1.95 1.53 June 8 - - 9 7.76 3,63 12M 2.00 163 June 8 - - June 18 19 | | | | 1 1 1 1 | _ | _ | | | | | 10 | 4pm | | | June 7 | | | | 7.76 | 3.720 | | 12M | 10 | | | | - | _ | | | | | May 29 4am 2.00 178 - - - - | 12M | | | June 8 | | | 12 M | | 3,250 | | 4am 2.00 178 June 9 - 6em 7,00 3,05 10 5.25 1,460 - - - 10 5.90 2,31 10 11.80 7,940 10,600 12M 10.70 6,800 12M 3.46 91 2pm 14.70 12,400 6pm 10.54 6,560 June 19 3.44 87 4 15.00 13,000 12M 10.50 6,320 4am 3.44 87 6 14.00 11,400 June 11 6 3.49 88 12M 11.87 8,530 10 9.75 5,740 12N 3.44 87 May 30 6pm 9.72 5,630 12M 12M 3.12 70 | | | | | - | - | June 18 | | | | 6 5.25 1,460 | 4am | | | June 9 | | | | | 3,050 | | 10 | | | | | - | - | | | 2,310 | | 12N 13,60 10,600 12N 10,70 6,800 12M 3,44 90 2pm 14,70 12,400 6pm 10.54 6,560 12M 3,44 87 4 | | | 7,940 | | | | 2 pm | | 910 | | 4 | | | | | | 6,800 | 12M | 3.44 | 900 | | 6 14.00 11.400 June 11 9.56 5,520 8 3.45 85 12M 11.87 8,330 10 9.75 5,740 12N 3.44 87 May 30 6pm 9.72 5,630 12M 3.12 70 | 2 pm | | 12,400 | | | 6,560 | <u>June 19</u> | | | | 9 12.80 9,580 4am 9.56 5,520 8 3.45 85
12M 11.87 8,330 10 9.75 5,740 12N 3.44 87
May 30 6pm 9.72 5,630 12M 3.12 70 | | | 13,000 | | 10.30 | 6,320 | | | 870 | | 12M | | 14.00 | | | | | | | 880 | | May 30 6pm 9.72 5,630 12M 3.12 70 | | 12.80 | | | | 5,520 | | | 850 | | | | 11.87 | 8,330 | | 9.75 | | | | 870 | | | May 30 | 0.55 | | | | | 15M | 3.12 | 700 | | 6am 9.80 5,740 9 9.74 5,630 | 69m | | | | | | | | | | 12N 11.00 7,160 12M 9.69 5,630 | TEN | TT*00 | 7,160 | 1514 | 9,69 | 5,630 | | | | Note .- Discharge determined by shifting-control method May 23-29, June 2-4, 18, 19. 108828 O-39---4 ## Pecos River near Angeles, Tex. Location.- Lat. 52°02', long. 104°00', in T. 26 S., R. 29 E., half a mile below mouth of Delaware Creek, in Eddy County, 2 miles north of Texas-New Mexico State line and 8½ miles northwest of Angeles. Zero of gage is 2,831.2 feet above mean sea level. Gage-height record.- Water-stage recorder graph; due to backwater from dam below gage, after June 13 discharge estimated on basis of temporary staff gage located 6 miles upstream. Gage heights used to half tenths between 2.4 and 4.5 feet; hundredths below and tenths above these limits. Stage discharge relation.-
Defined by current-meter measurements below 30.000 second- Stage discharge relation.- Defined by current-meter measurements below 30,000 second-feet; extended above to cover range in stage experienced. Maxima.- 1937: Discharge, 38,900 second-feet 5 p.m. June 1 (gage height, 22.3 feet). 1914-36: Stage, 22.5 feet (present datum) Aug. 8, 1916 (discharge not determined; capacity of channel has been reduced since 1916 by heavy growth of salt cedars). Remarks.- Flood flow affected by storage in reservoirs upstream. Mean discharge, in second-feet, and run-off, in acre-feet, 1937 | Day | Secft. | Acre-feet | Day | Secft. | Acre-feet | Day | Secft. | Acre-feet | |--------|-------------|-------------|---------|--------------|-----------|-----|--------|-----------| | May | | | | | | | | | | 28 | 296 | 587 | 6 | 12,800 | 25,390 | 16 | 4,600 | 9,120 | | 29 | 1,810 | 3,590 | 7 | 15,200 | 30,150 | 17 | 3,800 | 7,540 | | 30 | 8,210 | 16,280 | 8 | 15,500 | 30,740 | 18 | 2,800 | 5,550 | | 31 | 2,070 | 4,110 | 9 | 10,900 | 21,620 | 19 | 1,600 | 3,170 | | June | | | 10 | 8,030 | 15,930 | 20 | 1,000 | 1,980 | | 1 | 28,400 | 56,330 | 11 | 6,680 | 13,250 | 21 | 910 | 1,800 | | 2 | 29,200 | 57,920 | 12 | 5,280 | 10,470 | 22 | 720 | 1,430 | | 3 | 16,800 | 33,320 | 13 | 4,600 | 9,120 | 23 | 690 | 1,370 | | 4 | 15,600 | 30,940 | 14 | 4,800 | 9,520 | 24 | 560 | 1,110 | | 5 | 15,700 | 31,140 | 15 | 5,000 | 9,920 | 25 | 400 | 793 | | Run-of | f, in acre- | feet, for p | eriod N | May 28 to Ju | ne 25 | | | 444,200 | Gage height, in feet, and discharge, in second-feet, at indicated time, 1937 | | | In Icco, an | | | | t Indicated | | 1 207 | |--------|-------|-------------|-----------------|-------|---------|----------------|-------|--------------| | Time | Feet | Secft. | Time | Feet | Secft. | Time | Feet | Secft. | | May 28 | | | 9pm | 3.90 | 1,980 | 6pm | 13.10 | 14,900 | | lam | 1.50 | 305 | 10 | 4.20 | 2,250 | 12M | 12.60 | 14,100 | | 3 | 1.55 | 329 | 12M | 5.10 | 3,170 | June 6 | | | | 12N | 1.45 | 282 | June 1 | | · | 6am | 12.20 | 13,100 | | 5pm i | 1.35 | 240 | 2am | 6.80 | 5,280 | 12N | 11,90 | 12,600 | | 6:30 | 1.85 | 484 | 4 | 9,80 | 9,680 | 4pm | 11.80 | 12,500 | | 8 | 1.60 | 353 | 5 | 12.00 | 13,100 | 12M | 12.10 | 13,000 | | 11 | 1.30 | 220 | 6 | 14.50 | 17,400 | June 7 | | | | May 29 | | | 8 | 18.10 | 25,600 | 6am | 12.60 | 13,800 | | lam | 1.85 | 484 | 10 | 20.40 | 32,500 | 12N | 12.50 | 15,100 | | 3 | 1.76 | 436 | 12N | 21.60 | 36,500 | 6pm | 14.50 | 16,600 | | 4 | 2.68 | 1,000 | 2 _{pm} | 22.15 | 38,600 | 12M | 14.90 | 17,200 | | 5:30 | 2.26 | 726 | 5 | 22.30 | 38,900 | June 8 | | | | 6 | 2.77 | 1,040 | 8 | 22.10 | 38,200 | 6am | 14.70 | 16,600 | | 9 | 1.95 | 541 | 12M | 21.70 | 26,900 | 12N | 14.20 | 15,600 | | 12N | 1.82 | 468 | June 2 | | | 6pm | 13.60 | 14,400 | | 1 pm | 2.30 | 750 | 6am | 20.70 | 500,500 | 12Ň | 13.00 | 13,000 | | 3 | 2.00 | 570 | 12N | 19.40 | 29,400 | June 9 | | | | 4 | 3.10 | 1,280 | 6pm | 17.90 | 25,000 | 6am | 12.50 | 11,700 | | 5 | 4.20 | 2,250 | 12M | 16.50 | 21,600 | 12N | 11.90 | 10,400 | | 6 | 4.75 | 2,840 | June 3 | | | 6pm | 11.65 | 9,680 | | 8 | 5.75 | 4,000 | 6am | 15.10 | 18,600 | 12M | 11.45 | 9,080 | | 12M | 8.15 | 7,280 | 12N | 13.90 | 16,200 | June 10 | _ | i . i | | May 30 | | | 6pm | 13.00 | 14,800 | 6am | 11.30 | 8,630 | | 2am | 9.20 | 8,780 | 12M | 12.70 | 14,300 | 12N | 11.10 | 8,030 | | 4 | 9.80 | 9,680 | June 4 | | | 6pm | 10.95 | 7,580 | | 7 | 10.10 | 10,100 | 3am | 12.60 | 14,100 | 12M | 11.10 | 7,430 | | 12N | 9.40 | 9,080 | 6 | 12.90 | 14,600 | <u>June 11</u> | | l - 1 | | 6pm | 8.10 | 7,130 | 12N | 13.60 | 15,800 | 6am | 11.20 | 7,280 | | 12M | 6.60 | 5,020 | 6pm | 14.15 | 16,800 | 12N | 11.10 | 6,830 | | May 31 | | | 10 | 14.20 | 16,800 | 6pm | 11.00 | 6,400 | | 6am | 4.50 | 2,540 | June 5 | | | 12M | 11.10 | 6,120 | | 12N | 2.90 | 1,140 | 6emi | 14.00 | 16,400 | June 12 | | | | 8pm | 2.50 | 870 | 12N | 13,50 | 15,600 | 12N | 11.00 | 5,420 | | | | L | 4 | l | L | U | L | ····· | Note .- Gage heights affected by backwater from Red Bluff Dam after June 6. ## Gallinas River at Montezuma, N. Mex. Location.- Lat. 35°39', long. 105°18', in Las Vegas Grant, at highway bridge, half a mile below Montezuma, San Miguel County. Drainage area.- 88 square miles. Tage-height record.- Water-stage recorder graph. Gage heights used to hundredths. Stage-discharge relation.- Defined by current-meter measurements. Maxima.- 1937: Discharge not determined (less than in 1904). T903-36: Discharge, 11,600 second-feet Sept. 30, 1904. Remarks.- Flood flow affected by a number of small ice ponds just above station which act as detention reservoirs, reducing peak flow. Mean discharge, in second-feet, and run-off, in acre-feet, 1937 | Day | Secft. | Acre-feet | Day | Secft. | Acre-feet | Day | Secft. | Acre-feet | |-----|--------|---------------|------|--------|-----------|-----|--------|-----------| | May | | | June | | | | | | | 23 | 24 | 47.6 | 1 | 58 | 1115 | 9 | 40 | 79.3 | | 24 | 44 | 87.3 | 2 | 93 | 184 | 10 | 35 | 69.4 | | 25 | 40 | 79.3 | 3 | 131 | 260 | 11 | 30 | 59.5 | | 26 | 30 | 59.5 | 4 | 127 | 252 | 12 | 30 | 59.5 | | 27 | 26 | 51.6 | 5 | 100 | 198 | 13 | 30 | 59.5 | | 28 | 28 | 5 5 •5 | 6 | 75 | 149 | 14 | 25 | 49.6 | | 29 | 41 | 81.3 | 7 | 55 | 109 | 15 | 25 | 49.6 | | 30 | 62 | 123 | 8 | 48 | 95.2 | 16 | 20 | 39.7 | | 31 | 61 | 121 | _ | | | | 1 | | ## Rio Bonito at Hondo, N. Mex. Location. - Lat. 33°23', long. 105°16', in NEiNW sec. 4, T. 11 S., R. 17 E., at Hondo, Lincoln County, helf a mile above confluence with Rio Ruidoso. Drainage area. 233 square miles. Gege-height record. - Graph based on staff-gage readings and peak stage determined by observer. Gage heights used to half tenths between 2.5 and 4.5 feet; hundredths below and tenths above these limits. Stage-discharge relation. - Defined by current-meter measurements below 15 second-feet; extended logarithmically to peak discharge on basis of slope-area measurement at the peak. the peak. Maxima. 1937: Discharge, 9,270 second-feet 2 p.m. May 31 (gage height, 19 feet). 1930-36: Discharge, 5,640 second-feet Aug. 28, 1934 (gage height, 14.12 feet). 1868-1937: Discharge, that of May 31, 1937. Remarks.- Flood flows not affected by diversions. Mean discharge, in second-feet, and run-off, in acre-feet, 1937 | Day | Secft. | Acre-feet | Day | Secft. | Acre-feet | |-----------|-------------|-------------|---------|-------------|-------------| | Мау
27 | | | June | | | | 27 | 800 | 1,590 | 1 | 300 | 595 | | 28 | 800
130 | 258 | 2 | 50 | 99 | | 29 | 50 | 99 | 3 | 40 | 79 | | 30 | 50 | 99 | 4 | 30 | 60 | | 31 | 1,630 | 3,230 | 5 | 20 | 40 | | Run-of | f. in acre- | feet, for r | eriod M | av 27 to Ju | ne 5, 6,150 | Gage-height, in feet, and discharge, in second-feet, at indicated time, 1937 | | | III IOUU, ai | ia areemare | -, | | | | | |--------|------|--------------|---------------|------|-----------------|-------------|------|--------| | Time | Feet | Secft. | Time | Feet | Secft. | Time | Feet | Secft. | | May 26 | | | 6pm. | 1.25 | 82 | 10pm | 2.60 | 380 | | 12M | 0.95 | 25 | 12M | 1.07 | 57 | 12M | 2.10 | 255 | | May 27 | i | i i | May 29 | | | June 1 | | | | 7am | •95 | 25 | 12N | 1.02 | 51
47 | 4am | 1.40 | 106 | | 8 | 5.50 | 1,340 | 1.2M | •98 | 47 | 5 | 4.40 | 960 | | 9:30 | 14.0 | 5,830 | May 30 | | | 7 | 3.50 | 650 | | 10 | 12.0 | 4,620 | 12N | •95 | 44 | 9 | 2.90 | 470 | | 11 | 8.0 | 2,480 | 12M | .90 | 38 | 12N | 2.30 | 305 | | 12N | 5.9 | 1,540 | <u>May 31</u> | | | 6pm | 1.70 | 165 | | 2 pm | 4.00 | 820 | 12N | • 95 | 38 | 12 M | 1.45 | 82 | | 4 | 3.00 | 500 | 1.pm | 10.0 | 3,500 | June 2 | | _ | | 8 | 2.10 | 255 | 2 | 19.0 | 9,270 | 6am | 1.23 | 55 | | 12M | 1.50 | 125 | 3 | 17.5 | 8,180 | 12N | 1.12 | 42 | | May 28 | | | 4 | 15.7 | 6,940 | 12M | 1.05 | 35 | | 5am | 1.00 | 49 | 5 | 14.0 | 5,830 | June 3 | | _ i | | 6 | 2.60 | 380 | 6 | 8.0 | 2,480 | 12N | 1.00 | 30 | | 8 | 2.15 | 268 | 7 | 4.40 | 960 | 12M | 1.00 | 30 | | 12N | 1.65 | 155 | 8 | 3.40 | 620 | | | | Note.- Discharge determined by shifting-control method 12 M to 8 a.m. May 27 and 12M June 1 to June 3. #### Rio Felix near Hagerman, N. Mex. Location. - Lat. 33°07', long. 104°20', in sec. 3, T. 14 S., R. 26 E., a quarter of a mile below State Highway 2, 1.5 miles north of Hagerman, Chaves County, and 1.6 miles above mouth. a quarter of a miles above mouth. Gage-height record.- Water-stage recorder graph except from May 24 to 10 a.m. May 25, when recorder clock was stopped; 2 p.m. May 26 to 9:30 p.m. May 27, when intakes were stopped; and 2 p.m. May 29 to 10 a.m. June 2, when there was backwater from the Pecos River. Gage height graph estimated for these periods on basis of range in stage from recorder, staff-gage readings by engineer, and discharge measurements made during period of backwater. Gage heights used to half tenths between 4.8 and 9.0 feet; hundredths below and tenths above these limits. Stage-discharge relation.- Defined by current-meter measurements below 227 secondfact: extended logarithmically to neak discharge on basis of slope-area measure- Stage-discharge relation. - Defined by current-meter measurements below 227 second-feet; extended logarithmically to peak discharge on basis of slope-area measure- ment at the peak. Maxima. - 1937: Discharge, 26,500 second-feet 5 a.m. May 29 (gage height, 20.25 feet). 1932-36: Discharge, 23,600 second-feet (revised) Sept. 24, 1932 (gage height, 19.5 feet). Remarks .- Flood flow not affected by diversions. Mean discharge, in second-feet, and run-off, in acre-feet, 1937 | Day | Secft. | Acre-feet | Day | Secft. | Acre-feet | Day | Secft. | Acre-feet | |--------|-------------|------------|---------|-------------|-----------|-----|----------|-----------| | May | | | | | | | | | | 23 | 9 | 17.9 | 3 | 50 | 99.2 | 15 | 14 | 27.8 | | 24 | 60 | 119 | 4 | 25 | 49.6 | 16 | 14 | 27.8 | | 25 | 1,800 | 3,570 | 5 | 25 | 49.6 | 17 | 14 | 27.8 | | 26 | 70 | 139 | 6 | 20 | 39.7 | 18 |
14 | 27.8 | | 27 | 60 | 119 | 7 | 21 | 41.7 | 19 | 14 | 27.8 | | 28 | 486 | 964 | 8 | 20 | 39.7 | 20 | 14 | 27.8 | | 29 | 13.800 | 27,370 | 9 | 20 | 39.7 | 21 | 14 | 27.8 | | 30 | 1,400 | 2.780 | 10 | 17 | 33.7 | 22 | 14 | 27.8 | | 31 | 70 | 139 | 11 | 15 | 29.8 | 23 | 13 | 25.8 | | June | | | 12 | 14 | 27.8 | 24 | 13 | 25.8 | | 1 | 25 | 49.6 | 13 | 14 | 27.8 | 25 | 13 | 25.8 | | 2 | 100 | 198 | 14 | 14 . | 27.8 | | | - | | | | | L | | | | <u> </u> | l | | Run-of | ff. in acre | -feet, for | eriod 1 | May 23 to J | une 25 | | | 36,270 | Gage height, in feet, and discharge, in second-feet, at indicated time, 1937 | Time | Feet | Secft. | Time | Feet | Secft. | Time | Feet | Secft. | |-------------|-------|--------|--------|-------|--------|-------------|------|--------| | May 23 | | | 12N | 3.18 | 98 | May 30 | | | | 12M | 2.14 | 9 | 3pm | 3.04 | 75 | 4am | 7.50 | 2,880 | | May 24 | | | 4 | 3.33 | 128 | 8 | 6.45 | 1,790 | | 11pm | 2.14 | 9 | 5 | 4.35 | 625 | 12N | 5.60 | 1,040 | | 12 M | 10.00 | 6,180 | 6 | 4.65 | 838 | 4pm | 5.00 | 590 | | May 25 | | | 7 | 5.25 | 1,300 | 8 | 4.57 | 325 | | lam | 10.45 | 6,710 | 8 | 5.60 | 1,580 | 12M | 4.24 | 182 | | 2
4
6 | 10.00 | 6,180 | 9 | 5.08 | 1,180 | May 31 | | 1 | | 4 | 7.80 | 3,630 | 10 | 5.30 | 1,340 | 6am | 3.90 | 100 | | 6 | 6.80 | 2,640 | 11 | 5.53 | 1,540 | 12N | 3.64 | 59 | | 8 | 6.00 | 1,920 | 12M | 5.35 | 1,380 | 6pm. | 3.49 | 42 | | 10 | 5.25 | 1,300 | May 29 | | | 12 M | 3.40 | 34 | | 12N | 4.75 | 912 | 2am | 4.92 | 1,040 | June 1 | 1 | | | 6pmr | 3.88 | 335 | 3 | 14.00 | 12,400 | 12N | 3.30 | 26 | | 9 | 3.78 | 286 | 4
5 | 19.07 | 23,500 | 12M | 3.24 | 22 | | 12 M | 3.60 | 210 | 5 | 20.25 | 26,500 | June 2 | l | | | May 26 | | | 6 | 19.92 | 25,600 | 10am | 3.20 | 20 | | 6am | 3.04 | 75 | 7 | 19.60 | 24,800 | 10 | 4.68 | 388 | | 12N | 2.86 | 52 | 8 | 19.80 | 25,300 | 12N | 4.49 | 285 | | 12M | 2.60 | 29 | 9 | 19.40 | 24,300 | 4 pm | 4.16 | 159 | | May 27 | | | 10 | 19.00 | 23,300 | 8 | 3.98 | 116 | | ISN | 2.40 | 18 | 11 | 17.80 | 20,400 | 12M | 3.84 | 89 | | 9pm. | 2.25 | 12 | 12N | 16.70 | 17,900 | June 3 | | | | 10 | 3.70 | 250 | 2 pm | 14.80 | 14,000 | 6am | 3.67 | 63 | | 11 | 4.30 | 590 | 4 | 14.16 | 12,800 | 12N | 3.54 | 47 | | 12M | 4.10 | 460 | 6 | 12.00 | 9,020 | 6pm. | 3.44 | 38 | | May 28 | | | 9 | 10.30 | 6,430 | 12M | 3.37 | 32 | | 6am | 3.53 | 186 | 12M | 8,95 | 4,670 | L | | | Note.- Gage-height graph partly estimated May 24-27, 29 to June 2, owing to poor record and backwater from Pecos River. ## Cottonwood Creek near Lake Arthur, N. Mex. Location.- Lat. 32°57', long. 104°22', in NENNINE sec. 22, T. 16 S., R. 26 E., in Eddy County, 1.8 miles above mouth and 3.5 miles south of Lake Arthur. Gage-height record.- Water-stage recorder graph. Gage heights used to half tenths between 3.0 and 9.0 feet; hundredths below and tenths above these limits. Gage datum lowered 0.74 foot Aug. 6, 1936. Stage-discharge relation.- Defined by current-meter measurements below 15 second-feet; extended logarithmically to 1,100 second-feet. Maxima.- 1937: Discharge, 635 second-feet 6-7 a.m. May 29 (gage height, 8.99 feet). Stage, 14.1 feet May 30 (backwater from Pecos River). 1932-36: Discharge, about 1,100 second-feet June 13, 1935 (gage height, 9.86 1932-36: Discharge, about 1,100 second-feet June 13, 1935 (gage height, 9.86 feet). Remarks.- Flood flow not affected by diversions above station. Mean daily discharge estimated May 29 to June 9 owing to backwater from Pecos River and poor gage-height record; estimates based on partial gage-height record, rainfall record, and knowledge of local conditions. Mean discharge, in second-feet, and run-off, in acre-feet, 1937 | Day | Secft. | Acre-feet | Day | Secft. | Acre-feet | Day | Secft. | Acre-feet | |-------|-------------|-------------|---------|-------------|-----------|-------|--------|-----------| | May | | | 31 | 50 | 99.2 | 8 | 20 | 39.7 | | 23 | 5.9 | 11.7 | June | | | 9 | 20 | 39.7 | | 24 | 7.2 | 14.3 | 1 | 40 | 79.3 | 10 | 17 | 33.7 | | 25 | 13 | 25.8 | 2 | 30 | 59.5 | 11 | 16 | 31.7 | | 26 | 6.3 | 12.5 | 3 | 50 | 99.2 | 12 | 16 | 31.7 | | 27 | 5.8 | 11.5 | 4 | 40 | 79.3 | 13 | 13 | 25.8 | | 28 | 44 | 87.3 | 5 | 30 | 59.5 | 14 | 13 | 25.8 | | 29 | 490 | 972 | 6 | 30 | 59.5 | 15 | 11 | 21.8 | | 30 | 150 | 298 | 7 | 20 | 39.7 | 16 | 10 | 19.8 | | Run-o | f, in acre- | feet, for p | eriod I | lay 23 to J | ne 16 | • • • | | . 2,280 | Gage height, in feet, and discharge, in second-feet, at indicated time, 1937 | | | | | , | | at marcat | | | |--------|------|--------|-------------|-------|--------|-------------|-------|--------| | Time | Feet | Secft. | Time | Feet | Secft. | Time | Feet | Secft. | | May 20 | | | 4pm | 2.55 | 13 | 1 mm | 4.80 | - | | 121 | 1.56 | 4.5 | 5 | 3.25 | 27 | 12M | 5.56 | _ | | May 21 | | | 6 | 3.65 | 35 | June 5 | | 1 | | 6am | 1.52 | 4.3 | 7 | 4.05 | 46 | 6am | 6.20 | - | | 12N | 1.51 | 4.2 | 8 | 5.10 | 91 | 12N | 6.57 | | | 4pm | 1.55 | 4.5 | 10 | 6.60 | 210 | 6pm | 6.85 | _ | | 12M | 1.53 | 4.3 | 12 M | 7.55 | 328 | 12 M | 7.06 | _ | | May 22 | | -40 | May 29 | | 0.00 | June 6 | ,,,,, | í í | | 7am | 1.54 | 4.4 | lam | 8.10 | 430 | 4am | 6.95 | _ | | 4 pm | 1.61 | 4.8 | | 8.50 | 510 | 6 | 6.81 | | | May 23 | | | 2
5 | 8.95 | 610 | ě | 6.47 | _ | | lam | 1.54 | 4.4 | 7 | 8.99 | 635 | 12N | 5.21 | _ | | 4 | 1.56 | 4.5 | 9 | 8.90 | 610 | 6pm | 4.29 | _ | | 5 | 1.82 | 6.2 | ารท | 8.54 | 520 | 12M | 3.76 | _ | | 5
8 | 1.75 | 5.7 | 4pm | 8.11 | 440 | June 7 | 1 | | | 4 pm | 1.84 | 6.4 | 6 | 8.04 | 420 | 6am | 3.53 | - 1 | | 12M | 1.91 | 6.8 | 1214 | 8.36 | 220 | 12N | 3.35 | i - i | | May 24 | | | May 30 | 0.00 | | 121 | 3.09 | _ | | 9am | 2,00 | 7.5 | lam | 9.90 | _ | June 8 | | | | 5 pant | 1.91 | 6.8 | 3 | 11.91 | _ | 12N | 3.00 | - | | 12M | 1.93 | 7.0 | 4 | - | - | 121 | 2.83 | _ | | May 25 | | | May 31 | | (| June 9 | | | | 4am | 1.94 | 7.0 | | _ | _ | 12N | 2.61 | - | | 8 | 1.97 | 7.3 | June 1 | | | 12M | 2.41 | - | | 10 | 2.17 | 8.9 | - | - | - 1 | June 10 | | 1 | | 12N | 2.53 | 13 | June 2 | | | 6am | 2.40 | 17 | | 3 pm | 2.75 | 16 | 2pm | - | - | 12M | 2.37 | 16 | | 5 | 2.70 | 16 | 2:30 | 7.08 | - | June 11 | 1 | 1 | | 10 | 1.94 | 7.0 | 8 | 7.04 | - | 5 pm | 2.37 | 16 | | 12M | 1.88 | 6.6 | June 3 | | (| 8 | 2.46 | 18 | | May 26 | | | lam | 7.39 | - | June 12 | l | | | 12N | 1.83 | 6.3 | 3 | 7.31 | - | 4am | 2.36 | 16 | | 12M | 1.79 | 6.0 | 12N | 6.31 | - | 3 pm | 2.36 | 16 | | May 27 | | | 6pm | 5.50 | - | 12 M | 2.26 | 15 | | 12M | 1.72 | 5.5 | 12Ñ | 4.88 | - | June 13 | 1 | | | May 28 | |] | June 4 |] | | 12N | 2.14 | 13 | | 4am | 1.72 | 5.5 | 6am | 4.82 | - | 12M | 2.11 | 12 | | 3pm | 1.74 | 5.7 | | | | | | | Note.- Discharge determined by shifting-control method. No gage-height record 4 a.m. May 30 to 2 p.m. June 2. Gage heights affected by backwater from Fecom River May 29 to June 9. Figure 4. -- Hydrographs of discharge at river-measurement stations on the Canadian River, May 26 to June 5, 1937. Figure 5 .-- Hydrographs of discharge at river-measurement stations on tributaries to the Canadian River, May 25 to June 4, 1937, Figure 6.--Hydrographs of discharge at river-measurement stations on the Pecos River, May 24 to June 12. 1937. #### PREVIOUS FLOODS Several record-breaking floods, produced by rains over large areas of the State, are briefly described below. Little information is available concerning floods prior to 1900 and those that occurred in years other than those listed. 1904 - During the last part of September and the first part of October exceptionally large floods occurred in the Canadian, Pecos, and Rio Grande Basins. The flood in the Canadian River was the greatest ever known, reaching a maximum discharge at Logan of 278,000 second-feet. In the Pecos River the 1904 flood was almost as large above Roswell as the 1937 flood and was greater than that flood below Roswell. The maximum discharge of the Pecos River at McMillan Dam was estimated as 82,000 second-feet. The flood in the Rio Grande was the greatest of record at several river-measurement stations. At San Marcial the peak discharge of 50,000 second-feet was the greatest that has occurred since 1828 at least; an unusual flood was experienced in 1828, but its magnitude is unknown. The 1904 floods are described more fully in Water-Supply Paper 147, "Destructive floods in the United States in 1904." 1905 - In the later part of July a flood occurred in the Pecos River that approached closely in magnitude the high flood of 1904 in that part of the river below Roswell. Above Roswell the stream was not unusually high. Although in the lower part of the river the flood approached in magnitude that of 1904, it was of shorter duration and the total quantity of water in the stream was much less. From May 15 to June 20 the Rio Grande below Albuquerque was in flood due to the rapid melting of an exceptionally large winter accumulation of snow on the mountains. The maximum rate of flow in October 1904 was much greater than occurred in 1905. The 1905 floods are discussed in Water-Supply Paper 162, $^{\rm n}$ Destructive Floods in the United States in 1905. $^{\rm n}$ 1911 - From September 25 to October 6 a general rain fell over the headwaters of the San Juan and adjacent river basins. On October 5 at Gladstone, Colo., the United States Weather Bureau reports a rainfall of 8.05 inches. Severe floods occurred on the San Juan River and its tributaries. It has been estimated that the maximum discharge of the San Juan River at Shiprock was 150,000 second-feet. A report concerning these floods is given in Water-Supply Paper 309, "Surface Water Supply of Colorado River Basin, 1911." 1913 - General rains fell over the Canadian River Basin the first half of June with rains of cloudburst proportions falling in the later part of the period. Unusually large floods occurred on tributaries to the Canadian River, principally on the Cimarron, Rayado, and Mora Rivers and on the
Chicorica, Uracca, and Sapello Creeks. In the Mimbres River Basin precipitation from August 10 to 14 produced record-breaking stages in the Rio Arena and Cameron Creek drainages. These floods are discussed in the State Engineer's "Report on the Surface Water Supply of New Mexico, 1913." 1929 - In August and again in September unusual floods occurred on the Rio Grande and its tributaries. The Rio Puerco, the Rio Salado, and other smaller streams experienced the highest stages of record. An account of these floods is published in the "Ninth Biennial Report, State Engineer of New Mexico, 1928-30." Table 3 shows the maximum annual discharges for certain years of the Canadian River at Logan. These data prior to 1928 are taken from the "Ninth Biennial Report, State Engineer of New Mexico, 1928-1930" (p. 205). | Date | Second-
feet | Date | Second-
feet | |----------------|-----------------|---------------|-----------------| | Sept. 30, 1904 | 278,000 | July 30, 1927 | 18,500 | | Sept. 6, 1909 | 141,000 | Oct. 14, 1928 | 60,000 | | May 30, 1911 | 37,000 | Oct. 11, 1930 | 102,000 | | Aug. 21, 1912 | 19,800 | June, 1932 | 23,100 | | June 12, 1913 | 97,000 | Sept. 1, 1934 | 32,400 | | May 1, 1914 | 207,000 | Aug. 4, 1935 | 52,200 | | Apr. 17, 1915 | 89,200 | July 13, 1936 | 65,700 | | June 19, 1926 | 40,000 | June 3, 1937 | 110,000 | | | | | | Table 3.- Maximum annual discharges for certain years, Canadian River at Logan, N. Mex. #### SUMMARY OF FLOOD DISCHARGES IN NEW MEXICO Table 4, entitled "Records of floods in New Mexico", shows the peak stages and discharges that have occurred at gaging stations and other places on streams over the entire State. Except as otherwise noted, figures for discharge are taken from published reports of the Geological Survey or have been computed from unpublished data in the file of the Geological Survey or of the State Engineer of New Mexico at Santa Fe. From about 1915 to 1930 all stream-flow records in New Mexico were obtained by the State Engineer, and records and reports of that office have been reviewed with a view to make the flood-flow information complete. The drainage area is given for some river-measurement stations. In many parts of New Mexico topographic maps are not available for an accurate determination of the drainage areas. Because of inadequate maps, large areas that probably never contribute to the run-off of streams, as well as indeterminate watersheds, no drainage areas are given for many stations. For these reasons and because of the wide areal variation of the rainfall the drainage areas that are given should be used with caution in making rainfall and run-off studies. The period of record shows the period for which information regarding floods is available and does not always indicate the period for which continuous and systematic records of flow have been kept. Some of the earlier records are based on information obtained from local residents and are believed to be reliable. The gage heights given refer to the particular gage in use at the time the maximum discharge occurred. These gage heights may not be the highest that have occurred in reference to a uniform datum, as channels are often unstable, and gage and gage datums have at times been changed without obtaining the relation to the previous datum. The peak discharge is given for the period of record, and the remarks column shows the method by which it was determined. The reference number assigned to each peak discharge item may be used to locate the place of determination on the map shown in plate $9 \cdot$ The latitude and longitude of each place are given to define the location more closely; because of the limitations of available maps these data are for many places only approximate. | 2 | |---------| | Mexico | | 1 New | | ds in | | floods. | | is of | | Records | | 4. | | Table | | | | | | Table 4 1 | Records of fl | Table 4 Records of floods in New Mexico | o. | | | |------|---|---------------|----------------|-------------------|------------------------|---|-----------------|-----------------------|--| | No. | | | | Drainage | Period | Peak stage a | and discharge | 3.F.R.B | | | 01. | Stream and place of determination | Lati-
tude | Longi-
tude | area
(sq. mi.) | of
record | Date | Stage
(feet) | Discharge
(secft.) | Remerks | | | Canadian River Basin | | | | | | | | | | 7 | Canadian River at French | 36,281 | 104°34° | 1,480 | , | Sept. 1904 | ı | 156,000 | Discharge by slope-area method. Greatest flood known to local residents. | | est. | Canadian River at Taylor Springs | 36 20 | 104 30 | 2,830 | , | Sept. 1904 | | 91,100 | Do• | | 8 | Canadian River near Roy | 35 58 | 104 21 | 4,005 | ı | June 3, 1937 | 12,20 | 49,800 | Discharge from rating curve. From Corps of Engineers, U. S. Army. | | 4 | Canadian River near Sanchez | 35 41 | 104 23 | ٠ | 1912-1916 | June 12, 1913 | 35.0 | 82,700 | Discharge by slope-area method. | | ıG | Canadian River at Garmes Bridge | 35 38 | 104 23 | 6,005 | ı | June 3, 1937 | 13.32 | 48,200 | Discharge from rating curve. From Corps of Engineers, U. S. Army. | | 49 | Canadian River near Bell Ranch | 35 32 | 104 15 | 6,400 | 1915-1917
1927-1937 | June 3, 1937 | 15.8 | 47,800 | Discharge by slope-area method. | | 4 | Canadian River at Conchas Dam | 35 23 | 104 09 | 7,350 | , | June 3, 1937 | 12,80 | 94,000 | Discharge from rating curve. From Corps of
Engineers, U. S. Army. | | 60 | Canadian River at Logan | 35 21 | 103 26 | 11,200 | 1885-1937 | Sept.30,1904 | 36.55 | 278,000 | Discharge from extension of rating curve. From report of State Engineer. | | O1 | Ohicorica Greek near Raton | 26 49 | 104 23 | 8 | 1910-1927 | June 12, 1913 | 11.2 | 6,120 | Discharge by slope-area method. | | 91 | Una del Gato Creek near Raton | 36 49 | 104 14 | 80 | 1910-1913 | Jaly 20, 1911 | 6.50 | 2,000 | Do. | | 7 | Vermejo River near Dawson | 36 42 | 104 47 | 250 | 1915–1937 | Aug. 2, 1921 | ı | 17,900 | Discharge estimated; subject to wery large error. | | | | | | | 1930-1937 | Aug. 7, 1956 | 7.99 | 4,630 | Discharge from extension of rating curve. | | 12 | Cieneguilla Creek near Eagle Nest (Therma) | 36 30 | 105 14 | ı | 1928-1937 | Aug. 23, 1935 | 4.65 | 310 | Discharge from rating curve. | | 13 | Cimarron River at Ute Park | 36
34 | 105 04 | 236 | 1907-1929 | May 11, 1916 | ı | • | Peak discharge not known; daily discharge, 747 second-fest. | | | | | | | 1930-1937 | July 4, 1934 | 26.2 | 175 | Discharge from rating curve. | | 14 | Cimerron River above Rayado River,
near Springer | 36 24 | 104 42 | • | • | June 11, 1913 | , | 8,830 | Discharge by slope-area method. | | 15 | Cimerron River at Springer | 22
92 | 104 37 | 985 | 1907-1913 | June 11, 1913 | ı | 15,000 | Discharge partly by slope-area method and partly estimated. | | 16 | Ponil Creek near Cimarron | 36 34 | 104 56 | 130 | 1915-1929 | Aug. 1929 | 1 | 2,200 | Discharge estimated. From report of State Engineer. | | 17 | Sixmile Greek near Eagle Nest (Therma) | 36 32 | 105 16 | 1 | 1928-1937 | 1928-1937 Apr. 11,1937 | 1 | 220 | Discharge from extension of rating curve | |----|---|----------|--------|-------|-----------|------------------------|------|-------------------|--| | 18 | Moreno Greek at Eagle Nest (Therma) | 38
24 | 105 15 | i | 1928-1937 | Apr. 15,1937 | , | 16 | Discharge from rating curve. | | 13 | Rayado River at Sauble reach, near
Olmarron | 26 22 | 104 58 | ន | 1911-1937 | June 10, 1915 | ı | 2,000
to 3,000 | Discharge estimated. | | 8 | Rayado River above Uracca Greek, near
Springer | 35
24 | 104 47 | 161 | 1 | June 11, 1913 | ı | 3,060 | Discharge by slope-area method. | | 21 | Rayado River at mouth, near Springer | 36 24 | 104 42 | 197 | | June 11, 1913 | , | 5,710 | ъо• | | 22 | Uracoa Oreek near Cimarron | 36 25 | 105 00 | 6.3 | 1912-1916 | June 10, 1913 | 5.1 | 1 | Discharge not determined. | | 23 | Uracca Greek at mouth, near Springer | 36 24 | 104 47 | 37 | ı | June 11, 1913 | • | 2,660 | Discharge by slope-area method. From report of State Engineer. | | \$ | East Fork of Ocate River at Ocate | 36 11 | 105 01 | 35 | 1914-1928 | May 23, 1919 | • | ı | Peak discharge not known; maximum daily dis-
charge, ill second-feet. From report of
State kngineer. | | 25 | Ocate River at Ocate | 36 10 | 105 00 | 121 | , | May 22, 1914, | 3.2 | , | Discharge not determined. | | 92 | West Fork of Ocate River at Ocate | 36 11 | 105 01 | 98 | 1914-1928 | Apr. 26, 1922 | | 1 | Peak discharge not known; maximum daily
discharge, 178 second-feet. From report of
State Engineer. | | 23 | Sweetwater Greek near Colmor | 36 14 | 104 48 | ı | 1914-1918 | May 22, 1914 | 3.70 | , | Discharge not determined. | | 83 | Mora Blyer at La Cueva | 35 56 | 105 14 | 210 | 1903-1911 | Sept. 29, 1904 | , | | Peak discharge not known; maximum flood known. | | | | | | | 1931-1937 | Sept. 19, 1936 | 6.31 | 1,000 | Discharge from extension of rating curve. | | 88 | Mora River near Golondrinas (Weber) | 35 53 | 105 07 | 320 | 1904 | Sept. 29, 1904 | | 1 | Peak discharge not known; maximum flood known. | | | | | | | 1931-1937 | June 1, 1937 | 8.10 | 1,250 | Discharge from extension of rating curve. | | g | Mora River at Loma Parda | 35 50 | 105 05 | 285 | ı | June 11, 1913 | ı | 34,500 | Discharge estimated. | | 31 | Mora River near Watrous | 35 47 | 104 58 | 1 | ı | Oct. 2, 1904 | 1 | 76,000 | Discharge by slope-area method. | | 32 | Mora River near Shoemaker | 35 48 | 104 48 | 1,160 | 1914-1937 | June 4, 1921 | 10.6 | ı | Discharge not determined. | | 33 | Gebolla Greek at mouth, near La Gueva | 35 53 | 105 13 | ı | | Oct. 1904 | 1 | 009 | Discharge estimated. | | \$ | Coyote
Greek near Golondrinas | 35 54 | 105 07 | 250 | 1928-1937 | Sept. 22, 1929 | 9.25 | 3,500 | 3,500 Discharge from extension of rating curve. | Table 4.- Records of floods in New Mexico -- Continued | į, | | | | Description | Down | Dont at the bear are at a load | nd of ach | 90 | | |-------|---|---------------|----------------|-------------------|------------|--------------------------------|-----------------|-----------------------|--| | pl. 9 | Stream and place of determination | Lati-
tude | Long1-
tude | area
(sq. mi.) | of | Date | Stage
(feet) | Discharge
(secft.) | Remarks | | | Canadian River Basin Continued | | | | | | | | | | B | Sapello Greek at Sapello | 35°46° | 105°15° | 1 | 1915-1928 | Apr. 1919 | ı | 1 | Peak discharge not known; muximum daily dis-
charge, 769 second-feet. From report of
State Engineer. | | 36 | Sapello Creek at Los Alamos | 35 44 | 105 07 | 144 | 1903-1913 | June 11, 1913 | , | 11,400 | Discharge partly estimated. | | 37 | Sapello Greek at mouth, near Watrous | 35 47 | 104 59 | 284 | , | Sept. 29, 1904 | ı | 62,900 | Discharge by slope-area method. | | 38 | Conchas River at Variadero | 35 23 | 104 27 | 069 | ı | June 3, 1937 | 21.20 | 51,800 | Discharge from extension of rating curve. From Corps of Engineers, U. S. Army. | | 83 | Pajarito Greek near Hanley | 35 09 | 103 56 | 310 | 1911-11913 | Aug. 27, 1911 | 11.5 | 4,520 | Discharge by slope-area method. | | 4 | Ute Creek near Logan | 35 23 | 103 30 | 2,010 | 1904-1914 | May 1, 1914 | 22,95 | 100,000 | Discharge from extension of rating curve. | | 41 | Tamer Draw near Claphan | 36 12 | 103 20 | 20.3 | 1 | May-June, 1937 | ı | 11,200 | Discharge by slope-eres method. From Soil Conservation Service, U. S. Department of Agriculture. | | 42 | Draw No. 1 near Thomas | 36 16 | 103 22 | .044 | ı | May-June, 1937 | , | 48.4 | Do. | | 43 | Draw No. 2 near Thomas | 36 16 | 103 22 | • 266 | ı | May-June, 1937 | , | 41.0 | Do. | | 2 | Draw near Clayton | 36 23 | 103 10 | 2.66 | ı | lay_June, 1937 | 1 | 2,550 | Do. | | | Rio Grande Basin | | | | | | | | | | \$ | Rio Grande below Taos Junction bridge,
near Taos | 36 19 | 105 46 | a9,730 | 1925-1937 | July 4, 1927 | 11.0 | 8,700 | Discharge from extension of rating curve. | | 46 | Rio Grande at Embudo | 26 12 | 105 57 | a10,400 | 1889-1937 | Lay 13, 1916 | , | 16,000 | Do. | | 47 | Rio Grande at Otowi bridge, near
San Ildefonso | 35 52 | 106 09 | al4,300 | 1895-1937 | Sept. 29, 1904 | ı | 30,900 | Discharge by surface float method. | | 8 | Rio Grande at Cochiti | 35 38 | 106 19 | a14,600 | 1925-1937 | Aug. 20, 1935 | 8.97 | 20,500 | Discharge from extension of rating curve. | | 49 | Rio Grante at San Felipe | 35 26 | 106 26 | a16,100 | 1925-1937 | Aug. 21, 1935 | 98.6 | 42,100 | Do. | | 20 | Rio Grande at Isleta | 34 56 | 106 41 | 918,010 | 1925-1929 | May 26, 1929 | • | 17,700 | Mean discharge for day; maximum may have been greater. From renort of State Engineer. | | 51 | Rio Grande at Sen Acacia | 34 15 | 106 53 | a.23,830 | 1925-1937 | Sept. 23, 1929 | — ф — | to 48,000
67,000 | Discharge estimated. From report of State
Engineer. | | 22 | Rio Grande at San Marcial | 33 41 | 106 58 | 930 | 1829-1937 | Oct. 11, 1904 | , | 000*09 | From reports of International Boundary
Commission. | | Discharge from well-defined rating ourve. | Discharge from extension of rating curve. | Disobarge from staff gage reading; maximum may
have been greater. From report of State
Engineer. | Do. | Mean discharge for day; marhum may have been | greater.
Discharge from extension of rating curve. | Mean discharge for day; maximum may have been greater. | Discharge from staff gage reading; maximum may
have been greater. A higher stage may have
occurred in May 1920. | Discharge from rating curve. | Discharge from staff gage reading; maximum may have been greater. From report of State Engineer. | Discharge not determined. | . Discharge from extension of rating curve. | Meen discharge for day; maximum may have been | greater.
Discharge from extension of rating curve. | Discharge from extension of rating curve.
Peak discharge May 6, 1922,may have been
greater. | Discharge from extension of rating curve. From report of State Engineer. | Discharge from extension of rating curve. | ed basins. | |---|---|--|---------------------------|--|---|--|---|---------------------------------|--|---------------------------|---|---|---|---|--|---|---| | 3,200 | 892 | 872 | 775 | 360 | 2,510 | 4 | 920 | 190 | 375 | 1 | 717 | 2,020 | 8,530 | 4,860 | 15,600 | 3,240 | lles in clos | | 1 | 3,96 | 1 | 1 | 1 | ı | 4.55 | 3,50 | 2.37 | ı | 96*9 | 2,52 | ı | 7.15 | 9.1 | 8.20 | 4.39 | square mi | | July 29 to
Aug. 3, 1917 | Apr. 13, 1937 | June 15, 1921 | June 8, 1920 | May 17, 1957 | Aug. 25, 1935 | May 22, 1912 | May 15, 1915 | May 17, 1957 | May 22, 1920 | July 8, 1936 | Aug. 20, 1936 | May 9, 1916 | Apr. 16, 1937 | May 10, 1916 | Aug. 12, 1929 | May 14, 1915 | b Includes 4,200 square miles in closed basins. | | 1916-1937 | 1936-1937 | 1912-1937 | 1910-1928 | 1934-1937 | 1910-1928
1932-1987 | 1910-1916
1936-1937 | 1910-1937 | 1910-1916
193 5-1 937 | 1920-1926 | 1923-1937 | 1936-1937 | 1912-1917 | 1912-1916
1925-1937 | 1913-1924
1935-1937 | 1912-1937 | 1913-1917 | | | ı | 1 | 112 | 190 | 8 | , | ı | 359 | | 1 | 305 | 1 | 1 | 405 | ı | 3,320 | 1 | basin. | | 107 11 | 105 32 | 105 33 | 105 36 | 105 34 | 106 42 | 105 34 | 105 39 | 105 32 | 105 37 | 105 55 | 105 40 | 106 35 | 106 34 | 106 44 | 106 08 | 106 31 | 2,940 square miles in closed basin. | | 53 09 | 36 58 | 36 42 | 36 41 | 36 32 | 36 32 | 36 25 | 36 23 | 88
30 | 36 21 | 36 12 | 36 11 | 36 53 | 36 43 | 35
35 | 36 06 | 36 43 | are miles | | Rio Grande below Elephant Butte Dam | Costilla Greek near Costilla | Ric Octorado near Questa | Nio Colorado below Questa | Rio Honde near Valdez | Rio Hondo at Arroyo Hondo | Rio Pueblo de Taos at Taos | Rio Taos at Los Gardovas | Rio Lucero néar Arroyo Seco | Rio Esnohos de Taos near Esnohes of Taos | Ambudo Greek at Dixon | Pueblo Greek near Penasco | Rio Chama near Chama | Rio Chama at Park View | Rio Chama near Tierra Amarilla (El Vado) | Rio Chame near Chamita | Brazos River near Brazos | a Includes 2,940 squ | | 53 | 1088
% | ıç
28 O—39- | 5 | 57 | 92 | 69 | 9 | 61 | 23 | 63 | 64 | 99 | 99 | 29 | 89 | 69 | • | a Includes 2,940 square miles in closed basin. Table 4.- Records of floods in New Mexico-Continued | | | | Table 4. | - Records of | floods in N | Table 4 Records of floods in New Mexico-Continued | ned | | | |-------|--|----------------|----------------|-------------------|-------------|---|-----------------|--------------------|---| | No | | | | Drainage | Period | Peak stage an | and discharge | -ge | | | pl. 9 | Stream and place of determination | Lati-
tude | Longi-
tude | eres
(sq. mi.) | prober. | Date | Stage
(feet) | Discharge (secft.) | Remarks | | | Bio Grande Basin Continued | | | | | | | | | | 2 | Little Brazos Eiver near Brazos | 360441 | 1060291 | , | 1914-1915 | May 23, 1914 | 1.90 | 227 | Disobarge from rating curve. | | 7 | Nutritus Creek near Tierra Amarilla | 36 43 | 106 33 | • | ı | May 24, 1914 | 5.25 | 16 | Discharge from extension of rating curve. | | 22 | Willow Greak near Park View | 36 40 | 106 41 | , | 1926 | Aug. 5, 1936 | 3.73 | 400 | Discharge from extension of rating curve. | | 2 | Mutrias Greek near Gebolla | 36 37 | 106 23 | • | 1914 | May 13, 1914 | 1.95 | 156 | Discharge from rating curve. | | 7. | El Rito Greek near El Rito | 36 23 | .106 13 | 12 | 1931-1957 | Apr.16-20,1937 | ı | 400 | Estimated discharge for period; maximum | | 15 | Rio Ojo Callente at La Madera | 12 92
30 53 | 106 03 | 1 | 1932-1937 | Apr. 16, 1957 | ı | 2,570 | probaty greater.
Discharge from extension of rating curve. | | 92 | Nio Vallecitos at Vallecitos | 98
98 | 106 07 | ı | 1911-1914 | Mey 21, 1912 | 4.65 | 970 | Discharge from staff gage reading; maximum may have been greater. | | 3 | Rie Santa Crus at Oqualiyo | 35 58 | 105 55 | ı | 1916-1937 | Sept. 24, 1931 | 8.20 | 2,610 | Discharge from extension of rating ourve. | | 82 | Santa Clara Creek near Espanola | 35 58 | 106 11 | ı | 1956-1937 | July 28, 1936 | 2.52 | 89 | Discharge by slope-area method. | | 4 | Nambe Greek near Nambe | 35 52 | 105 57 | ı | 1932-1937 | Aug. 23, 1935 | 6.43 | 878 | Discharge estimated. | | 8 | Nambe Greek at Pojomque Bridge, near Mambe | 35 54 | 10 901 | • | 1936-1937 | Aug. 20, 1936 | 5,18 | 2,400 | Discharge by slope-area method. | | 63 | Rio Tesuque above diversions, near Santa Fe | 35 44 | 105 54 | • | 1936-1937 | Sept. 7, 1936 | 4•0 | 370 | Do. | | 8 | Rio Tesuque at Tesuque Bridge, near Santa Fe | 35
45 | 105 56 | 1 | 1936-1937 | Sept. 7, 1936 | 1.62 | 099 | Do. | | 83 | Rito Tesuque near Sante Fe | 35 44 | 105 53 | • | 1936-1937 | Aug. 4, 1937 | ' | 96 | Do. | | 25 | Santa Fe Oreek near Santa Fe | 35 41 | 105 50 | 22 | 1913-1937 | Aug. 15, 1921 | 01.3 | 3,200 | Discharge from extension of rating curve. | | 32 | Santa Fe Greek at mouth, near Pena Blanca | 88
88 | . 106 20 | 1 | ı | Sept. 1929 | , | 6,500 | Discharge estimated. From report of State
Engineer. | | 8 | Arroyo Hondo near Santa Fe | 35 37 | 105 53 | 13.5 | 1913-1922 | June 16, 1914 | 5.40 | 2,830 | Discharge by slope-area method. | | 84 | Galisteo Greek at mouth, near Domingo | 35 31 | 106 21 | • | ı | Sept. 1929 | , | 5,000 | Discharge estimated. From report of State
Engineer. | | 8 | Jemez Greek near Jemes | 35 39 | 106 44 | , | 1936-1937 | Sept. 26, 1936 | 9.35 | 3,000 | Discharge by slope-area method. | | 89 | Jemes Greek at mouth, near Bernalillo | 35 22 | 106 30 | • | 1 | Sept. 1929 | , | 5,000 | Discharge estimated. From report of State
Engineer. | | 8 | Tuerto Arroyo at mouth, near San Felipe | 35 28 | 106 25 | ı | , | Sept. 1929 | , | 906 | Do. | | | | | | | | | | | | | 8 | Wonque Arroyo at mouth, near San Fellpe | 35 27 | 106 26 | ı | 1 | Sept. 1929 | , | 1,450 | Discharge estimated. From report of State
Engineer. | |----------|---|----------------|--------|-------|-----------|---------------------------------|-------|---------|--| | 26 | Embudo Arroyo, 6 miles east of Menaul School | 35 06 | 106 34 | 18 | ı | Sept. 21, 1929 | • | 3,350 | Discharge by slope-eres method. From report of State Engineer. | | 93 | Embudo Arroyo,1/2 mile east of Mensul School | 35 06 | 106 40 | ឥ | ! | Sept. 21, 1929 | , | 2,490 | Do. | | 8 | Rio Puerco at Rio Puerco | 34 47 | 107 00 | ı | 1910-1937 | Sept. 25, 1929 | | 40,000 | Discharge estimated. | | 96 | Bluewater Creek near Bluewater | 35 16
36 16 | 108 01 | 236 | 1912-1937 | Mar. 28, 1926 | 8.25 | 4,000 | Discharge from extension of rating curve. | | 96 | San Jose River (Bluowater Greek) near
Grants | 36 04 | 107 44 | ı | 1913-1926 | Aug. 51, 1925 | ı | ı | Peak discharge not known; maximm daily dis-
charge, 417 second-feet. From report of
State Engineer. | | | | | | | 1936-1937 | Sept. 29, 1937 | 2.48 | 177 | Discharge from extension of rating curve. | | 26 | Sen Jose River near Sen Fidel | 35 04 | 107 40 | ı | 1936-1937 | June 27, 1937 | 5.52 | 160 | Do. | | 86 | San Jose River near Casa Blanca | 35 02 | 107 27 | , | 1936-1937 | July 26, 1937 | 2.60 | 011,1 | Do. | | 66 | Rio Salado at mouth, near San Acacia | 34 15 | 106 54 | 1 | ı | Aug. 1929 | ı | 27,400 | Discharge by slope-area method. From report of State Engineer. | | 92 | Alamosa River near Monticello | 33 35 | 107 36 | 470 | 1931-1937 | Aug. 21, 1936 | 13.6 | ı | Discharge not determined. | | 101 | Pecos River at Irvin ranch, near Pecos | 35 42 | 105 41 | 175 | 1910-1937 | Sept. 22, 1929 | , | 1 | Discharge greater than 2,000 second-feet. | | 102 | Pecos River near Anton Chico | 35 11 | 105 08 | 1,080 | 1910-1937 | June 1, 1937 | 20.34 | 40,300 | Discharge by slope-area method. | | 103 | Pecos River at Senta Rosa | 34 56 | 104 42 | 2,880 | 1903-1937 | June 2, 1937 | 25.7 | 55,200 | Discharge from extension of rating ourve. | | 104 | Pecos River near Guadalupe | 34 36 | 104 24 | 4,470 | 1912-1937 | May 1, 1914 | 15.5 | 42,000 | Do. | | 105 | Pecos River near Fort Summer | 34 30 | 104 16 | ı | 1904-1913 | Sept. 30, 1904 | 17.95 | 45,200 | Discharge by slope-eres method. | | 106 | Pecos River near Acme | 33 34 | 104 23 | 1 | 1904 | May 28, 1937 | 14.82 | 53,300 | Do. | | 107 | Pecos River near Roswell | 33 21 | 104 24 | ı | 1903-1906 | Oct. 1, 1904 | 17.40 | 65,700 | Do. | | 108 | Pecos River near Lake Arthur | 32 59 | 104 18 | ı | ı | May 30, 1937 | • | 51,500 | ъо• | | 601 | Pecos River near Artesia | 32 50 | 104 20 | ı | 1936-1937 | May 50, 1937 | 14.7 | 51,500 | Do. | | er
er | Pecos Eiver near Dayton | 32 45 | 104 19 | r | 1905-1936 | July 25, 1905
Sept. 18, 1919 | 15.9 | 000*300 | Discharge computed from flow over McMillan Dam. Discharge not determined; probably exceeded that of July 26, 1906, and May 1937. | Table 4 .- Records of floods in New Mexico .- Continued | | | | | 20000 | | П | | | | |-------|--|----------|--------|-------------------|--------------|-----------------------------------|-----------------|-----------------------|---| | No. | | | | Drainage | Period | Fear stage and discharge | G1 BGDBL'S | | | | pl.9 | Stream and place of determination | Lati- | Long1- | area
(sq. mi.) | of
record | Date | Stage
(foot) | Discharge
(secft.) | Remarks | | H | Rio Grande Rasin, Continued
Pacon River at Medillan Dam | 32,36 | 104°20 | , | 1904-1915 | Oct. 2, 1904 | ı | 82,000 | Discharge estimated. | | | | | | | 1917-1937 | | | | | | . 211 | Pecce Biver at Garlebad | 32 25 | 104 13 | ; | 1893-1957 | Aug. 7, 1916 | 21.0 | 95,700 | Discharge at Avalon Dem reported by engineers of Bureau of Reclamation. | | 113 | Pecos Biver near Malaga | 32 32 | 104 02 | ı | 1919-1937 | Sept. 1919 | 26.4 | 40,400 | Discharge from rating curve. | | 114 | Pecce Biver near Angeles | 32 Ó2 | 104 00 | • | 1914-1937 | Apr. 17, 1915
Aug. 8, 1916 | 15.45 | 54,900 | Discharge from extension of rating curve. Discharge not determined. | | 311 | fecolote Greek near Chapelle | 23 | 106 19 | 1 | ı | May-June, 1937 | • | 20,500 | Discharge by slope-area method. | | 116 | Gallinas River at Monteguas. | 36 39 | 106 18 | 68 | 1903-1957 | Sept. 30, 1904 | | 11,600 | Discharge unreliable. | | 111 | dellines Biver near Chaperite | 36 13 | 104 55 | i | , | May-June, 1937 | , | 21,400 | Discharge by slope-ares method. | | 118 | South Fork of Gallinas Biver near El Porvenir | 35 43 | 106 17 | 22 | 1911-1920 | Jaly 27, 1916 | ı | 940 | Discharge from staff gage reading; maximum may have been greater. | | 119 | Alamogordo Oresk near Guadalupe | \$ | 104 22 | 1 | , | June 5, 1937 | | 24,800 | Discharge by slope-area method. | | 120 | Jackson Draw near Fort Summer | 34 32 | 104 17 | 1 | , | June 5, 1957 | 1 | 12,000 | Do. | | 121 | Toso Greek near Fort Sammer | 32 15 | 104 18 | | , | June 5, 1957 | | 8,720 | . Во• | | 122 | Salt Creek at mouth, near Rosmell | 38 36 | 104 23 | | , | 0ct. 1904 | 1 | 12,400 | Do. | | 22 | Oferaga del Macho near Roswell | 88 | 104 34 | | | May 28, 1937 | : | 49,500 | Discharge by slope-area method.
A higher stage has been reported. | | 124 | Rio Ruidoso at Bondo | 22 23 | 106 17 | 278 | 1950-1957 | July 25, 1933
May 31, 1937 | 7.90 | 1,140 | Discharge from extension of rating curve. Discharge not determined. | | 128 | Rio Hondo at Riverside | 28 19 | 105 04 | ı | ı | May 51, 1937 | , | 24,900 | Do. | | 126 | Rio Hondo at Reservoir, near Rossell | 36 18 | 104 40 | 1,590 | 1903-1906 | Oct.1 or 8. 1904
July 25, 1906 | 11 | 6,320 | Do.
Stage higher than in 1904; discharge not
determinad. | | 127 | Rie Bemite at Hende | 35 23 | 106 16 | 255 | 1868-1957 | May 51, 1937 | 13 | 9,270 | Discharge by slope-area method. | | 128 | 128 Berrendo Greek at Roswell | 12
12 | 104 30 | ı | , | June 1, 1937 | , | 37,700 | Discharge by contracted-opening method. Maximum stage known. | | | | | | | | | | | | | | | • | | | | | • | | | |-----|--|-------|-------------|-------|------------------------|----------------|----------|--------|--| | 129 | Rio Felix neer Bagerman | 33 04 | 104 20 | I | 1932~1937 | May 29, 1937 | 20.25 | 26,500 | Discharge by slope-area method. Maximum stage
known. | | 130 | Cottonwood Greek near Lake Arthur | 32 57 | 104 22 | ı | 1932-1937 | June 13, 1935 | 98*6 | 1,100 | Discharge by slope-area method. | | 131 | Black River near Malaga | 32 13 | 104 03 | ١ | 1914-1915 | Apr. 17, 1915 | 0.
H. | . 099 | Discharge from extension of rating curve. | | 132 | Delaware River near Malaga | 32 00 | 104 06 | ١ | 1912-1915 | June 11, 1912 | 11.6 | 2,400 | Do. | | 7 | Mimbres River Basin | | | | | | | | | | 123 | Mimbres River near Mimbres | 32 52 | 107 59 | 183 | 1921-1937 | July 17, 1933 | 4.51 | 2,060 | Do. | | 134 | Mimbres Biver near Paywood | 32 36 | 107 53 | 485 | 1908-1937 | Aug. 10, 1931 | 6.62 | 006*9 | Do. | | 136 | Lampbright Draw near Santa Rita | 32 44 | 106 00 | 1 | 1912-1922 | Jaly 20, 1914 | 6.1 | ı | Peak discharge not known; maximum daily dis-
charge, 500 second-feet. | | 136 | Whitewater Greek at Hurley | 32 43 | 108 07 | 36 | 1913-1914 | Aug. 24, 1914 | 5.70 | , | Discharge not determined. | | 137 | Rio de Arenas near Eurley | 32 43 | 108 12 | 16 | 1913-1914 | July 16, 1914 | 10.10 | 2,660 | Discharge by slope-area method. | | 138 | Cameron Greek at Fort Bayard | 52 47 | 108 09 | I | 1907-1914 | Aug. 14, 1913 | 8.50 | ١, | Discharge not determined. | | 139 | Gameron Greek near Burley | 32 45 | 108 09 | 46 | 1913-1914 | Aug. 14, 1913 | 5.50 | 5,490 | Discharge by slope-area method. | | 140 | Stevens Oreek near Fort Bayard | 32 50 | 108 09 | I | 1912-1914 | Aug. 14, 1913 | 8.3 | 1 | Discharge not determined. | | | Tularosa Valley Besin | | | | | | | | | | 141 | Rio Tularosa near Tularosa | 33 07 | 105 57 | I | 1913-1917 | July 2, 1914 | œ | | Discharge not determined. | | | | | | | 1931-1937 | Aug. 27, 1935 | 7.54 | 2,480 | Discharge from rating curve. | | 142 | Rio La Luz at La Luz | 32 59 | 105 55 | 74 | 1910-1913 | Aug. 29, 1952 | 8.00 | 3,220 | Do. | | 143 | Rio Fresnal near Mountain Park | 32 57 | 105 53 | 3 | 1911-1912 | Sept. 28, 1911 | 3,65 | 1 | Discharge not determined. | | 144 | Alamo Greek at Wood ranch, near Alamogordo | 32 51 | 105 50 | - |
1931-1937 | July 17, 1933 | 1,55 | 7.7 | Discharge from rating curve. | | | San Juan River Basin | | | | | | | | | | 145 | San Juan River at Rosa (Arboles) | 37 01 | 107 24 | 1,990 | 1895-1899 | Oct. 5, 1911 | ı | 40,000 | Discharge estimated. | | 146 | San Juan River near Blanco | 36 44 | 107 49 | 3,320 | 1908-1910
1927-1957 | Aug. 11, 1929 | 8,70 | 18,600 | Discharge from extension of rating curve. | | 147 | San Juan River at Bloomfield | 36 41 | 108 01 | 4,830 | 1909-1937 | Oct. 6, 1911 | 12,0 | 000*08 | Discharge estimated. | Table 4.- Records of floods in New Mexico -- Continued | | | | rante 4. | - necords of | M UI STOOTI | raple 4 Records of Itoods in New MexicoContinued | med. | | | |-------|---|-------|----------------|-------------------|--------------|--|-----------------|-----------------------|---| | No. | | | | Drainage- | Period | Peak stage and discharge | nd discha | rge | | | pl. 9 | Stream and place of determination | Lati- | Longi-
tude | area
(sq. mf.) | of
record | Date | Stage
(feet) | Discharge
(secft.) | Remarks | | | Sen Juan River Basin Continued | | | | | | | | | | 148 | San Juan River at Farmington | 36,43 | 108013* | 6,580 | 1904-1937 | 00t. 1911 | , | 97,000 | Discharge estimated. From report of State
Engineer. | | 149 | San Juan River at Ship Rock | 36 47 | 108 44 | 12,800 | 1911-1937 | Oct. 6, 1911 | 22.0 | 150,000 | Discharge estimated. | | 150 | Animas River near Cedar Hill | 37 02 | 107 52 | ı | 1933-1937 | June 16, 1935 | 7.62 | 9,540 | Discharge from rating curve. | | 161 | Animas River at Agtec | 36 49 | 108 00 | 1,300 | 1904 | Oct. 6, 1911 | 13.5 | 30,000 | Discharge estimated. | | 152 | Animas River at Farmington | 36 43 | 106 12 | 1,360 | 1912-1937 | Sept. 11, 1927 | 8.54 | 17,300 | Discharge from extension of rating curve. | | 153 | is Plats River at Colorado-New Mexico
State line | 34 | 108 11 | | 1920-1937 | Aug. 24, 1927 | 10.9 | 4,750 | Discharge by slope-area method. | | 154 | La Plata River at La Plata | 36 58 | 108 11 | 326 | 1905-1934 | Sept. 5, 1909,
Aug. 12, 1910 | 7.6 | 7,000 | Do. | | | Gila Biver Basin | | | | | | | | | | 155 | Gila River near Silver Oity | 33 10 | 108 12 | ı | 1912-1919 | 0ct. 14, 1916 | • | 9,620 | Mean discharge for day; maximum may have been greater. From report of State Engineer. | | 156 | Gila River near Gila | 33 03 | 108 32 | 1,780 | 1914 | Feb. 16, 1937 | 10.12 | 6,110 | Discharge from extension of rating curve. | | 167 | Gila River near Cliff | 32 50 | 108 36 | 2,450 | 1904-1907 | Mov. 27, 1905 | ı | ı | Peak discharge not known; maximum daily dis-
charge, 13,600 second-feet. | | 158 | Gila River near Red Rock | 32 45 | 108 40 | 2,840 | 1908-1937 | July 25, 1911 | 22.0 | 18.000 | Disobarge by slope-area method. Backwater. | | 159 | San Francisco River at Alma | 33 23 | 108 54 | 1,670 | 1904-1907 | Mec. 5, 1906 | 13.40 | 21,000 | Discharge from float measurement. | | 160 | San Francisco River near Glemmood | 33 18 | 108 53 | 1,500 | 1927-1957 | Feb. 7, 1937 | 8.07 | 5,730 | Discharge from extension of rating curve. | | 161 | Whitemater Oresk near Mogollon | 33 22 | 106 48 | 34 | 1909-1910 | Mar. 25, 1916 | • | 044 | Discharge from staff gage reading; maximum may have been greater. | MAP OF NEW MEXICO SHOWING LOCATIONS OF STATIONS AT WHICH DATA PROPERTED IN TABLE 4 WERE OBTAINED Page | | Page | |---|----------------| | Pecos River at Carlsbad, N. Mex | 44 | | at Irvin ranch, near Pecos, N. Mex | 37 | | at Santa Rosa, N. Mex | 39 | | near Angeles, Tex | 46 | | near Anton Chico, N. Mex | 3 8 | | near Artesia, N. Mex | 42 | | near Guadalupe, N. Mex | 41 | | near Malaga, N. Mex | 45 | | Pecos River Basin, discharge records in | 37-50 | | hydrographs of discharge at gaging stations in | 5 3- 54 | | isohyetal map of | 24 | | May and June floods in 21 | , 23, 25 | | physical features of | ໍ ` 5 | | previous floods in | 55, 56 | | summary of flood records in | 63-65 | | summary of maximum discharges, May and June 1937 in | 27 | | Personnel | 3-4 | | Precipitation, discussion of cause of | 9, 11 | | hail, records of | 11, 19 | | isohyetal map of | pi. 2 | | Canadian River Basin | 22 | | Pecos River Basin | 24 | | rainfall, discussion of | 0-21, 23 | | records of | 12-18 | | Rainfall. See Precipitation. | | | Rating curves, determination of discharge by extension of | 6-7 | | Rio Bonito at Hondo, N. Mex | 48 | | Rio Felix near Hagerman, N. Mex | 49 | | Rio Grande Basin, previous floods in | 55, 56 | | summary of flood records in | 60-65 | | Roy, N. Mex., Canadian River near | 28 | | San Juan River Basin, previous floods in | 55 | | summary of flood records in | 65-66 | | Santa Rosa, N. Mex., Pecos River at | 39 | | Second-feet, definition of | 3 | | Shoemaker, N. Mex., Mora River near | 3 5 | | Slope-area method, determination of discharge by | 8 | | Springer, N. Mex., Cimarron River at | 34 | | Stage-discharge relation, definition of | 3 | | Terms, definition of | 3 | | Topography, features of | 4-5 | | Tularosa Valley Basin, summary of flood records in | 65 | | Variadero, N. Mex., Conchas River at | 36 | | Verme jo River near Dawson, N. Mex | 3 3 | | Weather, discussion of | | | See also Precipitation. | , | | Work administration of | 3-4 |